NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # Technical Memorandum 33-689 # Viking Mars Lander 1975 Dynamic Test Model/Orbiter Developmental Test Model Forced Vibration Test # Summary Report J. Fortenberry G. R. Brownlee G3/18 (NASA-CR-14C851) VIKING MARS LANDER 1975 DYNAMIC TEST MODEL/ORBITER DEVELOPMENTAL TEST MODEL FORCED VIBRATION TEST Summary Peport (Jet Propulsion Lan.) 85 p HC \$4.75 CSCL 228 N75-12026 Unclas 13572 JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PABADENA, CALIFORNIA November 15, 1974 # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # Technical Memorandum 33-689 # Viking Mars Lander 1975 Dynamic Test Model/Orbiter Developmental Test Model Forced Vibration Test Summary Report J. Fortenberry G. R. Brownlee JET PROPULSION LABORATORY GALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA November 15, 1974 4,7 1 | ١. | Report No. 33-689 | 2. Government Accession N | 40. 3. | Recipient's Catalog N | lo. | |----|--|---|--|--|--------------| | 4. | Title and Subtitle | | 5. | Report Date | | | | VIKING MARS LANDER 1975 | DYNAMIC TEST MODEL/ | | August : | | | | ORBITER DEVELOPMENTAL TE
VIBRATION TEST: SUMMARY | | 6. | Performing Organization | on Code | | 7. | Author(s) J. Fortenberry, G | . R. Brownlee | 8. 1 | Performing Organization | n Report N | | 9. | Performing Organization Name ar
JET PROPULSION LABO | | 10. | Work Unit No. | • | | | California Institut
4800 Oak Grove Driv | te of Technology | 11. | Contract or Grant No
NAS 7-100 | • | | | Pasadena, Californi | : = | 13. | Type of Report and Pe | riod Covere | | 2. | Sponsoring Agency Name and Ad | dress | | Technical Memore | andum | | | NATIONAL AERONAUTICS AND | SPACE ADMINISTRATION | | | | | | Washington, D.C. 20546 | | 14. 9 | ponsoring Agency Co | de | | | | | | | | | | (TA) test levels were ap
test configuration using
the two lateral axes (X,
(150-lb) force shakers. | a 133,440-N (30,000-1) | o) force | shaker. Testing | in | | | Forced vibration qualifithe spacecraft at freque have been adequately che | ncies down to 10 Hz. | JPL test | equipment and met | ed on | | | Measured responses showe | d the same character as | | | | | | Orbiter primary structur attained in earlier stat | ly good. Because of core generally did not res | ontrol s | stem test toleran | and | | | Orbiter primary structur | ly good. Because of come generally did not resident testing. of critical Orbiter sta | ontrol syach the c | stem test tolerar
design load limits
disclosed no appar | and
aces, | | 7. | Orbiter primary structuration attained in earlier stat A post-test examination damage to the structure | ly good. Because of come generally did not reside testing. of critical Orbiter strass a result of the test | ontrol synch the correcture of environ | estem test tolerar
design load limits
disclosed no apparament. | and
aces, | | 7. | Orbiter primary structur attained in earlier stat A post-test examination | ly good. Because of come generally did not reside testing. of critical Orbiter stras a result of the test | ontrol synch the corructure of environ | estem test tolerar
design load limits
disclosed no apparament. | and
aces, | | | Orbiter primary structuration damage to the structure Key Words (Selected by Author(s) Environmental Sciences Structural Engineering Test Facilities and Equi | ly good. Because of come generally did not reside testing. of critical Orbiter stras a result of the test | ontrol synch the control of cont | rstem test tolerar
lesign load limits
disclosed no apparament. | and
aces, | ; ; #### HOW TO FILL OUT THE TECHNICAL REPORT STANDARD TITLE PAGE Make items 1, 4, 5, 9, 12, and 13 agree with the corresponding information on the report cover. Use all capital letters for title (item 4). Leave items 2, 6, and 14 blank. Complete the remaining items as follows: - 3. Recipient's Catalog No. Reserved for use by report recipients. - 7. Author(s). Include corresponding information from the report cover. In addition, list the affiliation of an author if it differs from that of the performing organization. - 8. Performing Organization Report No. Insert if performing organization wishes to assign this number. - 10. Work Unit No. Use the agency-wide code (for example, 923-50-10-06-72), which uniquely identifies the work unit under which the work was authorized. Non-NASA performing organizations will leave this blank. - 11. Insert the number of the contract or grant under which the report was prepared. - 15. Supplementary Notes. Enter information not included elsewhere but useful, such as: Prepared in cooperation with... Translation of (or by)... Presented at conference of... To be published in... - 16. Abstract. Include a brief (not to exceed 200 words) factual summary of the most significant information contained in the report. If possible, the abstract of a classified report should be unclassified. If the report contains a significant bibliography or literature survey, mention it here. - 17. Key Words. Insert terms or short phrases selected by the author that identify the principal subjects covered in the report, and that are sufficiently specific and precise to be used for cataloging. - 18. Distribution Statement. Enter one of the authorized statements used to denote releasability to the public or a limitation on dissemination for reasons other than security of defense information. Authorized statements are "Unclassified—Unlimited," "U.S. Government and Contractors only," "U.S. Government Agencies only," and "NASA and NASA Contractors only." - Security Classification (of report). NOTE: Reports carrying a security classification will require additional markings giving security and downgrading information as specified by the Security Requirements Checklist and the DoD Industrial Security Manual (DoD 5220, 22-M). - 20. Security Classification (of this page). NOTE: Because this page may be used in preparing announcements, bibliographies, and data banks, it should be unclassified if possible. If a classification is required, indicate separately the classification of the title and the abstract by following these items with either "(U)" for unclassified, or "(C)" or "(S)" as applicable for classified items. - 21. No. of Pages. Insert the number of pages. - 22. Price. Insert the price set by the Clearinghouse for Federal Scientific and Technical Information or the Government Printing Office, if known. # PREFACE The work described in this report was performed by the Applied Mechanics Division of the Jet Propulsion Laboratory. The Jet Propulsion Laboratory is responsible for the Viking Orbiter System, which is part of the overall Viking Project managed by the Viking Project Office at Langley Research Center for NASA. #### **ACKNOWLEDGMENT** The authors are indebted to J. Garba and F. Day for their tireless support in providing the response analyses so vital to safe implementation of the test. Thanks are also extended to R. Hansen and D. LoGiurato for their diligence in providing trustworthy data acquisition and reduction for a very complex structure. N. Morgan is to be commended for coordinating the pretest activities of the several different agencies involved in the test. In addition, the authors wish to thank M. Trummel and R. Glaser for their suggestions and valuable assistance in conducting the test. Special mention is made of G. Milder and the Dynamic Environmental Testing Group for their fine execution of a pioneering test effort. # CONTENTS | I. | Intro | duction | 1 | |------|--------
---|------------| | II. | Test | Program | 1 | | | Α. | Test Specimen | 1 | | | В. | Implementation | 2 | | | | 1. Longitudinal Test Setup | 2 | | | | 2. Lateral Test Setup | 3 | | | | 3. Test Levels | 3 | | | | 4. Vibration Control | 4 | | | | 5. Data Recording, Reduction | 5 | | | | 6. Test Run Summary | 5 | | III. | Discu | ssion of Test Results | 6 | | | Α. | Data Reduction | 6 | | | B. | Test Level/Loads Control | 7 | | | c. | Response Measurements | 9 | | IV. | Concl | usion | 10 | | Refe | rences | | 11 | | APP: | ENDIX | ES | | | | A. | Supporting Analyses | 4 l | | | B. | Rigid Lander Testing | 47 | | | c. | Measurement Assignment Sheets and Patch Assignments | 57 | | TAB. | LES | | | | | 1. | ODTM propulsion module mass configuration, 294 K (70°F) | 12 | | | 2. | Forced vibration test levels, longitudinal (Z) axis | 1 2 | | 3. | Forced vibration test levels, lateral (X, Y) axes | 13 | |---------|--|----| | 4. | Recording channel capability, tape recorder allocation | 13 | | 5. | Summary of LDTM/ODTM forced vibration test runs | 14 | | 6. | Typical ODTM loads derived from strain-gage measurements, TA input, Z-axis, 10-40 Hz | 20 | | 7. | Typical ODTM response acceleration levels compared to analytical predictions, TA input, Z-axis, 10-40 Hz | 21 | | 8. | LDTM/ODTM forced vibration test comparison of control channels for longitudinal axis testing | 22 | | A-1. | Test fixture modes as a function of design iteration | 45 | | A-2. | Comparison of two phases of response analysis (longitudinal) | 45 | | B-1. | Recording channel capability, tape recorder allocation | 49 | | B-2. | Summary of CDTM/RL forced vibration test runs | 50 | | B-3. | ODTM/RL forced vibration test comparison of control channels | 51 | | B-4. | Typical ODTM/RL loads derived from strain-gage measurements, comparison with analytical predictions, 1/3 TA input, Z-axis, 8-40 Hz | 53 | | FIGURES | | | | 1. | View from balcony of LDTM/ODTM longitudinal (Z) axis test setup | 24 | | 2. | View from floor of LDTM/ODTM longitudinal (Z) axis test setup | 25 | | 3. | Typical hydrostatic bearing installation | 26 | | 4. | Pneumatic spring support system | 27 | | 5. | Shaker body blocking system | 28 | | 6. | Overall view of LDTM/ODTM lateral (Y) axis | 29 | | 7. | Shaker 12, stinger, mechanical fuze, and ODTM bus longeron attachment (Y-axis) | 30 | |------|--|-----| | 8. | Closeup view of mechanical fuze and ODTM bus longeron attachment (Y-axis) | 3 1 | | 9. | Overall view of LDTM/ODTM lateral (X) axis test setup | 32 | | 10. | LDTM/ODTM forced vibration test bus accelerometer location | 33 | | 11. | LDTM/ODTM longitudinal (Z) axis vibration test control circuit, functional diagram | 35 | | 12. | Data acquisition system | 37 | | 13. | Sequence of quick-look data reduction for test run evaluation | 38 | | 14. | Typical data reduction sequence | 38 | | 15. | Flow plan for establishing peak limit/select values | 39 | | A-1. | Analog load computation system | 46 | | 3-1. | Viking 1975 ODTM/RL longitudinal (Z) axis | 5.5 | #### **ABSTRACT** The Viking Mars Lander 1975 dynamic test model and Orbiter developmental test model were subjected to forced vibration sine tests in November — December 1973, at JPL's dynamic test facility. Flight acceptance (FA) and type approval (TA) test levels were applied to the spacecraft structure in a longitudinal test configuration using a 133,440-N (30,000-lb) force shaker. Testing in the two lateral axes (X, Y) was performed at lower levels using four 667-N (150-lb) force shakers. Forced vibration qualification (TA) test levels were successfully imposed on the spacecraft at frequencies down to 10 Hz. JPL test equipment and methods have been adequately checked out for use on the proof test Orbiter. Measured responses showed the same character as analytical predictions, and correlation was reasonably good. Because of control system test tolerances, Orbiter primary structure generally did not reach the design load limits attained in earlier static testing. A post-test examination of critical Orbiter structure disclosed no apparent damage to the structure as a result of the test environment. #### I. INTRODUCTION The objectives of the stack test series (Ref. 1) were to - (1) Evaluate the effect of Lander/Orbiter interaction on response at subsystem/component locations. - (2) Evaluate the adequacy of the Viking Mars Lander 1975 synamic test model (LDTM)/Orbiter developmental test model (ODTM) secondary structure. - (3) Serve as a precursor to the proof test Orbiter (PTO) forced vibration test, and evaluate PTO test levels. - (4) Ev iluate component sinusoidal test levels. - (5) Obtain data for comparison to analytical results. The primary interest in the stack tests was centered in the mid- to low-frequency regions (200 to 8 Hz), where component responses reach their largest amplitudes. Forced vibration testing in the longitudinal axis was initiated on November 5, 1973, and concluded November 29, 1973 Lateral axis excitation started December 7, 1973, and finished December 10, 1973. #### II. TEST PROGRAM ### A. TEST SPECIMEN The test article consisted of the following major hardware assemblies: - (1) LDTM. - (2) ODTM. - (3) Viking transition adapter (VTA). Major assemblies of the LDTM/ODTM were of flight-configured hardware wherever possible. Mass mockups or simulators had inertial properties similar to the components being replaced. Thermal control hardware such as louvers and blankets was not used on the ODTM. Pressurized systems on the LDTM consisted of the bioshield and propellant tanks. The bioshield was pressurized to $249 \pm 224 \text{ N/m}^2$ (1.0 ± 0.9 in. of water)* during testing. The lander propellant tanks were filled wit'. referse fluids and pressurized to 137,900 N/m² (20 psig) with gaseous nitrogen. This pressurization was maintained throughout the entire test series. The only active pressurized subsystems on the ODTM was the propulsion module (PM), which was configured as shown in Table 1. #### B. IMPLEMENTATION # 1. Longitudinal Test Setup The test specimen setup for longitudinal axis testing proceeded according to the following sequence (Ref. 2): - (1) VTA mounted on longitudinal test fixture. - (2) Viking spacecraft adapter (V-S/C-A) mounted on VTA. - (3) ODTM bus mated to loaded, unpressurized PM. - (4) Bus/PM combination mounted on V-S/C-A. - (5) Viking Lander capsule adapter (VLCA) preassembled on handling equipment. - (6) LDTM mated to VLCA. - (7) LDTM/VLCA combination mated to ODTM bus. The final longitudinal test configuration is shown in Figs. 1 and 2. Excitation was provided by a Ling 249 133, 440-N (30,000-lb) force shaker. The interface between the shaker and the VTA was provided by the test fixture. The test fixture, a welded magnesium struct 'e, was stabilized by a restraining system consisting of three steel piers on which hydrostatic bearings were mounted (Fig. 3). The bearings allowed vertical movement only, while the piers provided the reaction points for the spacecraft overturning moment predicted by response analysis (Appendix A). ^{*}Customary U.S. units were used for primary measurements and calculations. The combined weights of the LDTM/ODTM and the test fixture (4,536 kg = 10,000 lb) would have caused excessive deflection of the shaker armature, preventing normal operation. Pneumatic springs with a resonant frequency of approximately 2 Hz (Barry Serva-Levels, Fig. 4) were mounted on the shaker body at 120-deg intervals. A position control servo regulated the springs, air volume and positioned the shaker armature at the center of its stroke under static conditions. Experimentation with the shaker indicated a trunnion resonance of approximately 12 Hz when the shaker was suspended on its isolation pads. Blocking the shaker or lifting the trunnions off the isolation pads increased this frequency to 35 Hz. More experimentation demonstrated the potential danger of sweeping through the truncion resonance. This position was blocked for all tests below 25 Hz by inserting shims between the shaker body and steel posts hard-mounted to the seismic mass (Fig. 5). For testing above 25 Hz, the shims were removed. # 2. Lateral Test Setup Following longitudinal testing, the LDTM/VLCA combination was demated from the ODTM bus and set aside. The remainder of the test specimen, which included the ODTM bus/PM, V-S/C-A, and VTA was then lifted as a unit and placed in the modal test tower, and the LDTM/VLCA was mated to the test assembly. The test setups for lateral excitation in the X- and Y-axes are illustrated in Figs. 6 - 9. Excitation of the LDTM/ODTM in each axis was accomplished with four Unholtz-Dickie electrodynamic shakers, each rated at 667-N (150-1b) force. The shakers were pendulously supported from crane hooks and chain and attached to the ODTM bus main longerons through adjustable "stingers" and mechanical fuzes (flexures), as illustrated in Fig. 7. # 3. Test Levels Precursor or low-level test runs were made prior to finitalized (flight acceptance (FA), type approval (TA)) testing. From these procursor runs, the responses of critical structural elements or components were evaluated by avalysis of 0-graph plots, X-Y training filter plots, and an analog computer program that generated ODTM member loads. Comparison of these data with response analysis predictions provided confidence in the test structure to withstand full-level loading. The vibration inputs as originally defined in Ref. 3 were modified and applied to the LDTM/ODTM, as noted in Tables 2 and 3. ## 4. Vibration Control Control of the longitudinal vibration input to the LDTM/ODTM was accomplished with a 36-channel peak select system. The peak select control system
continuously monitored the output signals of 12 input control accelerometers located on the ODTM bus structure main longerons (Fig. 10) plus a 24-channel mix of strain-gage/accelerometer response transducers. Bolted attachment was mandatory for the input control accelerometers (Refs. 2 and 4). The acceleration input to the test structure was controlled on the one transducer whose output signal matched its peak select setting. A functional diagram of the control system is shown in Fig. 11. A 59-channel peak limit system was used. This safety circuit terminated the output of the vibration exciter without transient if the instantaneous peak magnitude of any of the 59-peak limit settings exceeded a preset value. Because of test philosophy/hardware differences, the peak limited signals assigned to the LDTM were passed through a 200-Hz filter prior to reaching the protection module. Those channels used for ODTM peak limiting were conditioned with 800-Hz filters. The control of the lateral axis testing, in which four separate shakers were used, was accomplished in a manner similar to the longitudinal test. The four Unholtz-Dickie Model 4 667-N (150-lb) shakers and associated power supply were married to the peak select control system. Because the individual shakers were carefully matched with their transformers, it was decided to control the force input on all four shakers by connecting them together in series and using the armature current output signal from just one of the four shakers. This technique proved very successful. # 5. Data Recording, Reduction Control and response amplitude of the LDTM/ODTM were measured with strain gages and accelerometers. The allocation of dynamic recording channels is shown in Table 4. The overall instrumentation flow is presented in Fig. 12. The 274 output signals noted in Table 4 were recorded on electromagnetic tape for all test runs. In addition, approximately 48 channels of control and housekeeping data were recorded in real-time display on oscillographs for each test run. Following each test run, quick-look data reduction was accomplished according to the sequence shown in Fig. 13. More formal data reduction consisted primarily of X-Y plots of all component responses for the FA and TA test runs. A large number of static measurements were made on the ODTM during buildup and always following each test run. These strain measurements (approximately 140 to 175) were in printed paper tape format. Monitoring of dc offsets in this manner contributed greatly to test confidence where the integrity of ODTM structure was concerned. Detailed measurement assignment sheets and patch assignments are contained in Appendix C. # 6. Test Run Summary Test sequencing and run parameters are shown in Table 5. A total of 44 separate test runs were made on the LDTM/ODTM during the period of November 5 through December 10, 1973 — a span of 24 days. Actual test runs were short — a matter of several minutes. Test preparation, control console setup, and trouble-shooting made the largest demands on the time budget. #### III. DISCUSSION OF TEST RESULTS #### A. DATA REDUCTION The response characteristics of the test structure were derived from analysis of recorded test data. As originally planned, the bulk of ODTM test data on electromagnetic tape was to be reduced from analog to digitized format, manipulated by program, and output in a tab run form. These tab runs were to furnish the following information for each test run: - (1) Identification of control or response limiting channel at each 0.1 Hz of selected bandwidths of interest. - (2) Display of maximum amplitudes of response channels and frequencies of maximum response. - (3) Manipulated data from maximum response channels (loads, moments, cumulative damage ratios). From examination of these tab runs, selected X-Y plots of amplitude versus frequency were to be selected for comparison with response analysis plots. Manual reduction of on-line (real-time) oscillographs was to be accomplished on a quick-look basis to assess the adequacy of a test run. During the initial test runs, it became apparent that the format specified in steps (1), (2), and (3) could not be achieved because of equipment limitations. Existing capability did not include the possibility of identifying the controlling channel or maximum response in a digitized, tab run format. Since confidence was lacking in these basic data, attempts to perform step (3) were abandoned in favor of an analog computer. Another major change that became apparent as testing progressed was that the original plan for processing and evaluating LDTM data was inadequate. The initial scheme was to rely on real-time oscillograph records for test evaluation and accomplish final data reduction following completion of all testing. Since this level of effort could not support the LDTM, the entire concept of data reduction was redirected and typically accomplished in the manner shown in Fig. 14. Following a typical test run, the test team would gather in the data acquisition facility to review the 48 channels of on-line oscillograph records. Anomalous or suspicious channels would then be patched in to an oscilloscope for further examination. This phase of the data reduction process generally required 1 or 2 h. Once the test appeared acceptable, the tapes from recorders 1, 2, and 3 and the 140MX were secured and forwarded to the data analysis facility. First priority was to obtain X-Y plots of amplitude versus frequency for all control channels. TR2 was then returned to the data acquisition facility to join the 78MX for oscillograph playback of all LDTM channels. Because of equipment problems, the control channel X-Y plots required 1 to 3 days for processing. Playback of all LDTM channels was normally accomplished in one or two shifts. The ODTM strain gage channels* were run through an analog computer for derivation of member loads. These loads were averaged over several cycles to lessen transient effects and digitized to yield peak values at particular frequencies. To determine maximum stress, the axial loads and moments were added, assuming the worst combination of loading and phasing. Assessment of peak select levels and cumulative damage estimates were based on this process. While the foregoing was being accomplished, the on-line oscillograph records were manually reduced. Control channels, peak amplitudes, and overshoot were determined and summarized for presentation to the test operations board. Following completion of the testing, X-Y plots were made for all LDTM/ODTM channels for FA and TA levels. This effort took over 2 months to complete and was complicated by calibration misunderstandings or errors and equipment breakdown. ## B. TEST LEVEL/LOADS CONTROL Because of control system and load limitations combined with the response characteristics of the LDTM/ODTM (narrow bands with high amplitudes), the servo control was unable to maintain a constant input acceleration ^{*}Only a limited number of ODTM strain channels were recorded on TR3,4, and the 140MX during the later phases of testing. During the initial low-level runs, a large portion of LDTM strain recording capability (78MX) was made available to the ODTM. at any one of the twelve control accelerometers. This was not unexpected since similar behavior had been observed in earlier spacecraft testing. In addition, studies conducted at the dynamic test facility using instrumented cantilevered beams and the proposed control hardware disclosed that control might be difficult at frequencies below 17 Hz. That is, during the switching from one control channel to another, overshoot errors could occur resulting in a possible overtest. Overshoot is defined as maximum observed test amplitudes greater than the peak desired select control level. Two basic sources contribute to overshoot: RC time constant of ac to dc conversion, and deadband. The time constant is simply the time required to convert the ac signal from the transducer into a dc voltage. This is done in two places: in the ACS-6 (peak selector) and in the servo. The time constant is a function of frequency and is longer at low frequency than high. Deadband may be defined as the amount that one signal must exceed another in order to cause a switch of the ACS-6 output from the latter to the former. Of the above two overshoot sources, the RC time constant was the more significant. Although a definitive model of the control system capability is not available, the overshoot appeared to be dependent on the following parameters: - (1) Resonant frequency. - (2) Slope or Q of the resonance. - (3) Sweep rate. - (4) Direction of sweep (up or down). Significant overshoots were observed during the test runs. Low-level (precursor) test runs were made and the peak select control levels carefully monitored to evaluate this phenomenon. Examination of on-line oscillograph records of response control strain gages disclosed initial amplitudes of 1.00 to 1.52 times the peak select level established for these transducers. The stress values from these low-level test runs were used to derive internal loads in the ODTM structural members. The peak limit and peak select load values were established based on these low-level runs and applied to full FA and TA test levels. The formulation shown in Fig. 15 was used to derive these control levels. #### C. RESPONSE MEASUREMENTS All forced vibration test runs on the LDTM/ODTM were controlled by ODTM bus input accelerometers or by various strain-gage/accelerometer response measurements. The characteristics of this 36-channel peak select control system were not included in the response analysis. In addition, the type approval control values selected for load limiting were approximately two-thirds of the limit values used in the analysis. Therefore, extremely close correlation between test and analysis cannot be expected. Nevertheless, some typical accelerometer and strain-gage response
measurements have been compared with analytical predictions and are presented in Tables 6 and 7. In general, the correlation appears reasonably good (Ref. 5). The response analysis of the coupled LDTM/ODTM math models was very helpful in estimating potential response control channels. Examination of Table 8 gives an approximate indication of the actual versus predicted control channels. At first glance, it would appear that the correlation is not good. However, the agreement between analysis and test is better than casual observation indicates for the following reasons: - (1) These frequencies marked (1) represent conditions where the terminal descent (TD) tank peak select levels were set substantially lower than the values used in the analysis. Consequently, the TD tanks were biased to attain greater control during actual testing. The sensitivity of the control system to lower TD tank control levels is demonstrated by comparison of the FA and TA runs in the table. DE-079 used in the FA tests was replaced by DE-082, with a peak select setting approximately 80% of its initial TA level. This channel assumed control so effectively that no other Lander controls appeared in the TA switching sequence. - (2) The (2) notation in FA testing represents Lander payload adapter strains that were never included in the response analysis. - (3) Precision in determining exactly when a control accelerometer will take over (other than for rigid-body modes) is beyond the capability of present analysis. This is particularly true when the actual control system constraints are considered (i.e., overshoots, time constants, etc.). - (4) The upper plane truss 134-S was shown by analysis to be at 80% of its limit. Some typical measured load values have been compared with their analytical counter parts (Table 6). Based on that sample, 50% of the measured frequencies were higher than predicted and 50% lower. Approximately two thirds of the measured loads were somewhat lower than predicted values. This was not unexpected because of the tolerances used in establishing peak limit/select values; i.e., the analysis limits did not include test tolerances. Examination of typical response accelerations (Table 7) reveals that measured frequencies were usually higher than those predicted by analysis. Amplitudes were generally lower than predicted by approximately that amount established by test tolerances. #### IV. CONCLUSION The following remarks may be made based on the stack testing experience and review of the test data: - (1) Test implementation went better than anticipated. This was due, in large part, to the careful preparation leading up to the test and the long hours of overtime donated by the test team. - (2) Forced vibration qualification levels were successfully imposed on the LDTM/ODTM Orbiter primary structure. Load levels generally did not reach design load limits attained in static testing because of the control system test tolerances. - (3) Test predictions based on the Viking mathematical model correlated reasonably well with the test data. In general, test frequencies were slightly higher than analytical predictions and - amplitudes lower. This further demonstrates that the coupled Viking spacecraft mathematical model has no major errors. - (4) JPL test equipment and methods have been checked out for use on the proof test Orbiter. The test was controllable down to 10 Hz at TA levels. #### REFERENCES - 1. Snyder, R.E., Summary of LDTM/ODTM Stack Test Results for Viking Management Council. Langley Research Center, Hampton, Va., Feb. 1974. - 2. Morgan, N., and Fortenberry, J., Viking 75 ODTM/RL and LDTM/ ODTM Forced Vibration Test Plan and Procedures, Project Document 611-51. Jet Propulsion Laboratory, Pasadena, Calif., Dec. 1973 (Internal document.) - Rader, W.P., Test Specification for LDTM/ODTM Sinusoidal Vibration Test, Document No. 837J2000141. Martin Marietta Corporation, Denver, Colo., Oct. 1973. - 4. Milder, G.J., Structures and Dynamics Section Viking 1975 ODTM/ LDTM Forced Vibration Test Procedure Longitudinal Axis (Z), Test Procedure 507000. Jet Propulsion Laboratory, Pasadena, Calif., Oct. 1973. (Internal document.) - 5. Vigil, R.A., <u>LDTM/ODTM Forced Vibration Test Analytical and Test Data Comparison</u>, Document No. 0433/74-044. Martin Marietta Corporation, Denver, Colo., Feb. 1974. - 6. Milder, G.J., and Valtier, H., Viking 1975 ODTM/RL and Viking 1975 ODTM/LDTM Forced Vibration Test, October 26 December 10, 1973. Test Report VO75-35-100. Jet Propulsion Laboratory, Pasadena, Calif., Jan. 1974. (Internal document.) - 7. Valtier, H., Accelerometer Cable Test, Interoffice Memorandum 354/HV/2-74. Jet Propulsion Laboratory, Pasadena, Calif., Jan. 1974. (Internal document.) Table 1. ODTM propulsion module mass configuration, 294 K (70°F) | Tank | Referee
fluid | Fluid, weight,
kg (lb) | Ullage,
% | Pressure,
N/m ² (psia) ^a | |------------|----------------------|---------------------------|--------------|---| | Oxidizer | Freon TF | 935. 6
(2, 063) | 16. 8 | 723, 950
(105) | | Fuel | Isopropyl
alcohol | 504.3
(1,112) | 10. 1 | 723,950
(105) | | Pressurant | - | - | - | Atmospheric | ^aODTM propellant tank pressures were closely monitored during the stack test series (Appendix C). Table 2. Forced vibration test levels, longitudinal (Z) axis | | | | Amplitu | ıde, g pea | k | | |-------------------|---------|---------|----------|-------------------|-------------------|--| | Level | 25-7 Hz | 22-8 Hz | 22-10 Hz | 200-20-
200 Hz | 128-20-
128 Hz | 200-128-
200 Hz | | Precursor | 0. 5 | _ | _ | 0.5 | _ | esen. | | Flight acceptance | - | 1. 0 | _ | - | 1. 0 | 0.00003 m
(0.0012 in.)
double
amplitude | | Type
approval | - | - | 1. 5 | - | 1. 5 | 0.00046 m
(0.0018 in.)
double
amplitude | Table 3. Forced vibration test levels, lateral (X, Y) axes | | | Amplitud | e — g peak | |-----------|-----------|---------------------------|----------------| | Level | Test axis | 200-5-200 Hz | 200-8-200 Hz | | Precursor | Y | 1.5 (311/70) ^a | - | | Full | Y
X | - | 1. 5 (556/125) | $^{^{\}mathbf{a}}$ Numbers in parentheses indicate force level (N/lb) of each of the four Unholtz-Dickie Shakers. Table 4. Recording channel capability, tape recorder allocation | Data | Peak | select | D1- | Compo- | m: : | House- | | |--------------------------|------------------|------------------|---------------|------------------|----------------------|-------------------------------|-------| | Data
User | Input
control | Response control | Peak
limit | nent
response | Timing,
reference | keeping
Miscel-
laneous | Total | | LDTM/
MMA | | 12
(TR2) | 11 | 65
(78MX) | 4
(TR2,78MX) | | 92 | | ODTM/
JPL | 12
(TR1)a | 12
(TR3) | 12 | 129
(140) | 6
(TR1, 3, 140) | | 171 | | Test
facility/
JPL | | | | | 2
(TR4) | 9
(TR4) | 11 | | Total | 12 | 24 | 23 | 194 | 12 | 9 | 274 | ^aParentheses indicate tape recorder assignment. Table 5. Summary of LDTM/ODTM forced vibration test runs Ţ | Run
No. | Date
of
run,
1973 | Axis of excita- | Frequency
range, Hz | Sweep
rate,
oct./min | Control
accel. level,
g peak | Remarks | |---------------|----------------------------|--|--|----------------------------|------------------------------------|---| | 108 | 11/5 | 2 | 25-7 | 7 | o. s | Overhead sling attached to LDTM showed large motion. Replaced. | | 109 | 11/5 | 7 | 200-20-200 | 2 | د.0 | Acceptable test. | | 110 | 11/5 | 7 | 200-20-200 | 4 | 0.5 | Acceptable test. | | 111 | 11/8 | 7 | 25 | 2 | 0.5 | Abort on control accel. 4 peak limit at test start. | | 111-1 | 11/8 | 2 | 25-19 | 2 | 0.5 | Abort on control accel. 9 peak limit. | | 111-2 | 11/8 | 2 | 25-7 | 2 | 0.5 | Acceptable test. | | 112 | 11/8 | 7 | 200-23 | 2 | 0.5 | Abort by SD 123 overtest circuit, hereafter called the "WOW"a anomaly. | | 112-1 | 11/9 | 2 | 200-20-25 | 2 | 0.5 | Abort on control accel. peak limit at location 4 (4 and 7 switched for this run). | | 113 | 11/16 | 2 | 128-48 | 4 | 1. 0 | Abort on LDTM peak limit
DE-080. | | 113-1 | 91/11 | 2 | 53-47 | 4 | 1.0 | Abort on LDTM peak limit
DE-082. | | awow
See R | refers t
efs. 6 au | WOW refers to the nature of
See Refs. 6 and 7 for further | WOW refers to the nature of the sound outp
See Refs. 6 and 7 for further clarification. | d output of thation. | ne Ling 249 shake | the sound output of the Ling 249 shaker/structure combination. | JPL Technical Memorandum 33-689 Table 5 (contd) | Date | Axis | | Sween | Control | | |--------------------|-----------------------|------------------------|-------------------|--|--| | of
run,
1973 | of
excita-
tion | Frequency
range, Hz | rate,
oct./min | accel. level,
g peak | Remarks | | 11/16 | 7 | 53-36 | 4 | 1. 0 | Abort on LDTM peak limit
DE-083. | | 11/16 | 7 | 53-21 | 4 | 1.0 | Abort on LDTM peak limit
DE-306. | | 91/11 | 7 | 53-21 | 4 | 1.0 | Abort on LDTM peak limit
DE-303. | | 11/19 | 2 | 128-30 | 4 | 1. 0 | Incorrect control setting caused abort on LDTM peak limit DS-332. | | 11/19 | N | 128-23 | 4 | 1. 0 | Arithmetic error resulted in wrong peak limit voltage setting at control console, causing abort on LDTM peak limit DS-331. | | 11/19 | 2 | 128-20-24 | 4 | 1.0 | Abort on ODTM peak limit 128-S (upper plane truss 726).
Acceptable test. | | 11/19 | 2 | 22-128 | 4 | 1. 0 | Acceptable test. | | 11/20 | 2 | 20-128-200 | च |
0.00003 m
(0.0012 in.)
double
amplitude
DA | Acceptable test. | Table 5 (contd) | Run
No. | Date
of
run,
1973 | Axis of excita- | Frequency
range, Hz | Sweep
rate,
oct./min | Control
accel. level,
g peak | Remarks | |------------|----------------------------|-----------------|------------------------|----------------------------|------------------------------------|--| | 115 | 11/20 | 2 | 22-10 | 7 | 1.0 | Abort on ODTM peak limit 313-S (PM bipod P36). Acceptable test. | | 115-1 | 11/20 | 2 | 15-8 | 2 | 1.0 | Acceptable test. | | 911 | 11/27 | 2 | 22 | 2 | 1. 5 | Abort on LDTM peak limit DE-082 at start of test. | | 116-1 | 72/11 | 2 | 22 | 8 | 1. 5 | Incorrect console setting caused abort on LDTM peak limit DE-082 at test start. | | 116-2 | 72/11 | 8 | 22-21 | 6 : | 1. 5 | Abort on LDTM press limit DE-306. | | 116-3 | 11/28 | 8 | 22-20 | 2 | 1. 5 | Abort on LDTM peam Men't DE-306. | | 116-4 | 11/28 | 2 | 22-10 | 8 | 1. 5 | Abort on ODTM peak limit 8-S (VLCA 752) due to 200-Hz filter in ODTM circuit. Acceptable test. | | 117 | 11/28 | 7 | 128-87 | 2 | 1. 5 | Abort by test conductor due to WOW anomaly. | | 117-1 | 11/29 | 7 | 128-85 | 2 | 1.5 | Abort by test conductor due to WOW anomaly. | | | | | | | | | Table 5 (contd) 1 | Oate Axis Sweep Control Remarks of Frequency rate, accel. level, Remarks run, excita- range, Hz oct./min g peak | 11/29 Z 128-84 2 1.5 Exploratory run with control accel. 4 removed from peak select. Same channel peak limit aborted test. | 11/29 Z 128-70 2 1.5 Exploratory run with new equip-
ment for control accel. 4. | 11/29 Z 128-20-21 2 1.5 Large irregular signal on control accel. 5 caused overshoot abort on LDTM peak limits DS-330, DS-333. Acceptable test. | 11/29 Z 23-20-128 2 1.5 Acceptable test. | 11/29 Z 200 2 0.000046 m Abort on power amplifier input (0.0018 in.) (too low) at test start DA | 11/29 Z 200-128-200 2 0.000046 m Acceptable test.
(0.001? in.)
DA | 12/7 Y 200 2 1.5 Abort on control accel. 8 peak (311 N/70 lb) ^a limit at test start. | |---|--|--|--|--|---|---|---| | Date
of
run,
1973 | 11/29 | 11/29 | 11/29 | 11/29 | 11/29 | 11/29 | 12/7 | | Run
No. | 117-2 | 117-3 | 117-4 | 117.5 | 118 | 118-1 | 200 | Numbers in parentheses indicate force level (N/lb) of each of the four Unholtz-Dickie shakers. Table 5 (contd) | Remarks | Abort on ODTM peak limit 336-S (PM lower connector P-43). | Abort by facility engineer; control level backup reading from data recording center incorrect. | Acceptable test. | Abort on power amplifier input.
Peak limit of 140 lb equals peak
select setting of 140 lb. | Abort by ODTM structural engineer. Fracture of mechanical fuze on shaker 12. Possible broken load cell. | Abort on modal console amplifier dump. Overshoot results in excessive power demand at 140-lb level. | |------------------------------------|---|--|-----------------------|--|---|---| | Control
accel. level,
g peak | 1. 5
(311 N/70 1b) | 1. 5
(311 N/70 1b) | 1. 5
(311 N/70 lb) | 1. 5
(623 N/140 1b) | 1.5
(623 N/140 lb) | 1. 5
(623 N/140 1b) | | Sweep
rate,
oct./min | 2 | 2 | 2 | 2 | 8 | 7 | | Frequency
range, Hz | 200-6 | 200 | 200-5-200 | 200-175 | 200-110 | 200-170 | | Axis of excita- | ¥ | ⊁ | > | ¥ | ≻ | * | | Date
of
run,
1973 | 12/7 | 12/10 | 12/10 | 12/10 | 12/10 | 12/10 | | Run
No. | 200- ī | 200-2 | 200-3 | 201 | 201-1 | 201-2 | Table 5 (contd) | Control
accel. level, Remarks
g peak | 1.5 Abort by facility engineer. (556 N/125 lb) Could not get control level backup reading from data recording center. | 1.5 Acceptable test. Load cell at (556 N/125 lb) shaker 13 damaged. Readout error on shaker 11 armature current. Force correct. | Partially acceptable test. Tape S6 N/125 lb) recorder 4 out of tape on
upsweep. | 1. 5 Acceptable test.
(556 N/125 lb) | |--|---|---|--|---| | Con
accel.
g po | 1. 5
(556 N/ | 1. 5
(556 N, | 1. 5
(556 N, | 1. 5
(556 N | | Sweep
rate,
oct./min | 8 | 8 | 7 | 2 | | Frequency
range, Hz | 200 | 200-8-200 | 200-8-200 | 8-200 | | Axis of excita- | >- | * | × | × | | Date
of
run, | 12/10 | 12/10 | 12/10 | 301-1 12/10 | | Run
No. | 201-3 12/10 | 201-4 | 301 | 301-1 | Typical ODTM loads derived from strain-gage measurements, TA input, Z-axis, 10-40 Hz Table 6. | | | Comparison | son set l | | | Comparison | son set 2 | | |-------------------|-----------|------------|----------------|----------------|------------|------------|----------------|----------------| | Member | Frequency | ncy, Hz | Load, | N (1b) | Frequency, | ncy, Hz | Load, | N (1b) | | | Analysis | Measured | Analysis | Measured | Analysis | Measured | Analysis | Measured | | VLCA | | | | | | | | | | 750 | 8 .02 | 19.8 | 7780 | 8 100 | 32. 4 | 27.0 | 2560 | 4090 | | | | (| (1750) | (1820) | | | (1250) | (620) | | 752 | 17.0 | 17. 2 | 7340
(1650) | 6490
(1460) | 21. 2 | 23. 0 | 9560
(2150) | 8980
(2020) | | Jpper plane truss | | | | | | | | | | 726 | 19. 3 | 22.0 | 6230 | 3670 | 29.7 | 30.0 | 2780 | 4400 | | ! | , | | (1400) | (825) | | | (625) | (066) | | 727 | 19. 3 | 24.0 | 5600 | 4140 | 22. 4 | 25. 5 | 6340 | 4230 | | 730 | 22 4 | 22 5 | (1200) | (930) | 7 00 | 30 | (1425) | (950) | | | | ; | (1310) | (096) | | ; | (059) | (1025) | | Main longerons | | | | | | | | | | 808 | 17.0 | 17.0 | 6050 | 5870 | 21.0 | 21.0 | 8450 | 7870 | | • | 1 | | (1360) | , 320) | | | (1900) | (1770) | | 818 | 10. 7 | 10. 5 | 6360 | 9210 | 21.5 | 21.0 | 8580 | 8450 | | | , | | (1430) | (2020) | | | (1930) | (1900) | | 828 | 10. 7 | 11.0 | 5070 | 8410 | 20.8 | 19.8 | 10,810 | 7250 | | *** | ţ | | (1140) | (1890) | | | (2430) | (1630) | | 931 | 17.0 | 10. × | 0675 | 0/79 | 8 .07 | 19. 7 | 9650 | 7470 | | | | | (1190) | (1410) | | | (2170) | (1680) | | He tank support | | | | | | | | | | P28 | 17.0 | 16.5 | 1020 | 1070 | 31.6 | 31.0 | 1780 | 930 | | 1 | | | (230) | (240) | | | (400) | (210) | | P 82 | 17.9 | 17.0 | 1310 | 1330 | 31.4 | 32.0 | (1530) | 890 | | | | | (294) | (300) | | | 345 | (200) | REPRODUCIPALITY OF THE POOR Table 7. Typical ODTM response acceleration levels compared to analytical predictions, TA input, Z-axis, 10-40 Hz | | | | Compari | Comparison set 1 | | | Comparison set | son set 2 | | |------------------------|-------------|------------------|----------------|------------------|----------|------------|----------------|------------|----------| | Channela | Sensitivity | Freque | Frequency, 112 | в, 0- | 0-peak | Freque | Frequency, Hz | в, 0. | 0-peak | | | axisb | Analysis | Measured | Analysis | Measured | Analysis | Measured | Analysis | Measured | | | | | | | | | | | | | Scan platform input | ; | ;; | 9 | 3.0 | 1.10 | 31. 3 | 33 | | 1. 13 | | IRTN | : | G } | 51 c | 20.2 | 67 | 2.02 | 35 | | 1.46 | | IRTVI | `` | 97 | 2: | | | 2,4 | 28 | | 1. 27 | | N.AWD | ၁ | x | | e : | | 7 6 | | | 3.18 | | MAWD | 2 | 20. 7 | <u>:</u> | 0.50 | | , i, c | , c | | 1.49 | | V.1S | 0: | 01 - 81
0 - 6 | x - 1x | 2. 03
4. 40 | 1. 27 | 22. 4 | 27 | 3.80 | 2.05 | | SI.) | ; | .01 | • | : | | | | | | | Thus. | | | | ; | | ī | " | 1 31 | 09.0 | | Eav 4'5 bottom | <u>:</u> | 17 | 17 | 1. \$2 | | | 1 6 | | 01 - | | Par 1/5 hottom | - | 18. | <u>.</u> | I. 13 | | 61.5 | 5 6 | | | | Control of the Control | | 20.7 | 20 | 6 00 | | | \$7 | 00 | 6.5 | | nav 14 15 hottom | . ≃ | le. | <u></u> | 1 25 | 0.93 | 97 | | <u>e</u> : | 7 - | | Sav 14 10 sotton | : 1- | ر
د
د | <u>c</u> | 1. 27 | | 5 6 | c 7 | 1. 32 | ÷ - | | Pay 1- 15 bottom | × | 1. | <u>e</u> . | 2.80 | | 56 | 25 | 7.57 | 1. 10 | | , | | | | | | | | | | | Cutriceers | £ | 7.5 | | - 25 | | 27.5 | 28 | | | | Bay I | ≤ F | | | 97
1 tr | | | 50 | | | | Fav : | ⊣ : | | | . 7 | | | 28 | | | | Fav 1 | ' : | | 1 - | ; - | | 27.5 | 28 | 2. 05 | 1.49 | | Bav 5 | - 1 | ~ 1 | - [| 60:1 | | | 67 | | | | Bay 5
Bay 5 | *8 | 20.1 | 20 | 10.3 | 2.54 | 22. 4 | 27 | | | | , | | | | | | | | | | | Propulsion module | > | 4 | <u></u> | 2, 56 | | 22. 4 | 2.7 | 1. 20 | 0. 20 | | KEA | () | | 30 | | | 56 | 30 | 1.68 | 1. 20 | | ₹ 4 | - > | 2 0 | = | 2, 43 | 0.64 | 19 | 61 | 1 82 | 2. 12 | |
427 | • | | | | | | | , | | | | >: | | = | 0.47 | 0.08 | 21 | 19 | 0.49 | 0.30 | | Full Latin (a.) | ۰. | 1.1 | 17 | 1. 30 | 0.80 | | 17 | 1.12 | | | The last tak | . 7 | 8.0 | 11 | 2.05 | 1. 49 | 9.8 | <u>s</u> | 3.05 | 05.3 | | ו מנד ושויב ושי | : : | : | = | 71 0 | 0 71 | 17 | 61 | 1 38 | 1.03 | | PCA regulator | ×: ; | c : | 1. | | 0.57 | 27 | 28 | 0.61 | 09.0 | | PCA regulator | , t | † ° | : | | 1. | 18. 7 | 8 | 2.82 | 1.59 | | 1000 | | × | | | | | | | | a IRTM = infrared thermal mapper: MAWD = Mars atmospheric water detector: VIS = visual imaging system: REA = rocket engine assembly: PCA = pressure control assembly. b O = optical. Z = longitudinal: R = radial: T = tangential. ²¹ LDTM/ODTM forced vibration test comparison of control channels for longitudinal axis testing Table 8. 1 | | FA testing (40-8 Hz) | -8 Hz) | | TA testing (40-10 Hz) | 10 Hz) | | |------------------|--------------------------|-----------------------------|--------|--------------------------|-----------------------------|--------| | Approxi-
mate | Control | Predicted
by
analysis | Others | Control | Predicted
by
analysis | Others | | f, Hz | | Yes No | | | Yes No | | | 40 | 140-S, upper plane truss | × | | 140-S, upper plane truss | × | | | 39 | 140-S, upper plane truss | × | | 140-S, upper plane truss | × | | | 38 | DE-079 TD tank | | (1) | DE-082 TD tank | | (1) | | 37 | DE-079 TD tank | | (1) | DE-082 TD tank | | (1) | | 36 | DE-079 TD tank | | (1) | DE-082 TD tank | | (1) | | 35 | DE-079 TD tank | | (1) | DE-082 TD tank | | (1) | | 34 | 128-S, upper plane truss | × | | DE-082 TD tank | | (1) | | 33 | 128-5, upper plane truss | × | | 128-S, upper plane truss | × | | | 32 | 128-S, upper plane truss | × | | 128-S, upper plane truss | × | | | 31 | 128-S, upper plane truss | × | | 128-S, upper plane truss | × | | | 30 | Control No. 5 | | (3) | 128-S, upper plane truss | × | | | 53 | 134-S, upper plane truss | | (4) | Control No. 2 | × | | | 28 | 134-S, upper plane truss | | (4) | Control No. 2 | × | | | 27 | 128-S, upper plane truss | × | | 128-S, upper plane truss | × | | | 92 | DE-052, equipment plate | × | | 128-S, upper plane truss | × | | | 25 | DS_330, payload adapter | | (2) | DE-082 TD tank | × | | Table 8 (contd) | | FA testing (40-8 Hz) | -8 Hz) | | TA testing (40-10 Hz) | 0-10 Hz) | | |---------------------------|-------------------------|------------------------------|------|-----------------------|------------------------------|--------| | Approxi-
mate
f, Hz | Control | Predicted by analysis Yes No | d | Control | Predicted by analysis Yes No | Others | | 24 | DS-333, payload adapter | | (2) | DE-082 TD tank | × | | | 23 | 289-S, bedframe | × | | Control No. 2 | × | | | 22 | DS-330 adapter | | (2) | 289-S, bedframe | × | | | 21 | DS-330 adapter | × | | DE-082 TD tank | × | | | 20 | DS-333 payload adapter | | (2) | Control No. 4 | | (3) | | 19 | 288-S bedframe | × | | 289-S bedframe | × | | | 18 | 289-S bedframe | × | | 289-S bedframe | × | | | 17 | 289-S bedframe | × | | Control No. 4 | × | | | 16 | 295-S bedframe | × | | 295-S bedframe | × | | | 15 | 295-S bedframe | × | | 295-S bedframe | × | | | 14 | 295-S bedframe | × | | 295-S bedframe | × | | | 13 | 295-S bedframe | × | | 295-S bedframe | × | | | 12 | 295-S bedframe | × | | 295-S bedframe | × | | | 11 | Control No. 4 | × | | Control No. 2 | × | | | 10 | Control No. 4 | × | | Control No. 2 | × | | | 6 | 8-S, VLCA | × | | | | | | 8 | Control No. 1 | × | | | | | | | Total | 8 14 | t 11 | | 14 11 | 9 | | | | | | | | | Fig. 1. View from balcony of LDTM/ODTM longitudinal (Z) axis test setup Fig. 2. View from floor of LDTM/ODTM longitudinal (Z) axis test setup Fig. 3. Typical hydrostatic bearing installation Fig. 4. Pneumatic spring support system Fig. 5. Shaker body blocking system Fig. 6. Overall view of LDTM/ODTM lateral (Y) axis test setup Fig. 7 Shaker 12, stinger, mechanical fuze, and ODIM bis longeron attachment (Y-axis) Fig. 8. Closeup view of mechanical fuze and ODTM bus longeron attachment (Y-axis) Fig. 9. Overall view of LDTM/ODTM lateral (X) axis test setup Fig. 11. LDTM/OD. ig. 11. LDTM/ODTM longitudinal (Z) axis vibration test control circuit, functional block diagram PRECEDING PAGE BLANK NOT FILMED FOLDOUT FRAME 35 Fig. 13. Sequence of quick-look data reduction for test run evaluation Fig. 14. Typical data reduction sequence ŗ 1 Fig. 15. Flow plan for establishing peak limit/select values #### APPENDIX A # SUPPORTING ANALYSES The complexity, scope, and tight schedule of the stack test left no time for surprises or emergencies. As a result, significant effort was devoted to pretest analysis. The analyses were divided into four categories: test fixture, overturning moment, response or test simulation, and fatigue damage. # I. TEST FIXTURE ANALYSIS The predesign of the magnesium Z-axis test fixture was evaluated as a first step in the analysis of the stack test setup. The objective of this analysis was to determine characteristics of the basic fixture and to ascertain the level of fixture representation required for the response analysis. The analytical configuration consisted of a simplified 12-degree-of-freedom (DOF) model of the spacecraft (6 DOF each for Lander and Orbiter), combined with a dynamic model of the test fixture. The VLCA and V-S/C-A were elastically modeled. The fixture was considered fixed at the base of its core. Two types of analyses were performed: static and modal. Static loads applied to the combined system yielded only a qualitative estimate of the fixture strength since boundary conditions were not represented in this analysis. Modal analysis was performed on the combined fixture/spacecraft model and also on the spacecraft model cantilevered from the base of the V-S/C-A. The comparison of combined system modes with cantilevered spacecraft modes gave an indication of fixture rigidity. The first fixture mode (torsional) occurred at 36 Hz, with five additional modes between 100 and 200 Hz. Since a design goal was to keep fixture resonances close to 200 Hz, considerable changes were made to the proposed test setup. These modifications included a pair of V-type hydrostatic bearings at one location around the fixture. A further refinement of the analysis disclosed that the addition of torsional restraint flexures did not contribute enough stiffness to be cost-effective. The results are summarized in Table A-1. PRECEDING PAGE BLANK NOT FILMED ## II. OVERTURNING MOMENT Early in the program, it became apparent that the longitudinal test buildup, its stack height coupled with the spacecraft CG offset, would be subject to large overturning moments. Estimates of these moments ranged from 56,000 to 113,000 Nm (500,000 to 1,000,000 lb-in.) applied to the VTA/test fixture interface. For this analysis, the Orbiter elastic model was coupled to a rigid lander. This combination, in turn, was mated to a rigid longitudinal fixture model restrained at three locations by hydrostatic bearings of known stiffness. The results of the analysis offered the first positive indication that the stack test could be implemented. Angular deflection limits of the shaker armature, a source of concern, were shown to be no problem. In addition, reaction forces on the hydrostatic bearings and the forces applied to the fixture were computed and used to perform a stress/fatigue analysis of the fixture and check the bearing adequacy. These same moment reaction forces were applied to the piers supporting the bearings to check their stability. # III. TEST SIMULATION, RESPONSE ANALYSIS Response analysis of the test setup was required for the following reasons: - (1) To obtain an estimate of the test environment, i.e., identify member loads and locate accelerometers at critical response points. - (2) To evaluate shaker force requirements and control levels. - (3) To provide reaction forces for fixture design. - (4) To provide an estimate of the spacecraft fatigue capability. The analysis followed an evolutionary pattern and was accomplished in phases since both LDTM and ODTM elastic models were being revised and upgraded. A comparison of the characteristics of each phase is shown in Table A-2 for longitudinal excitation. Simulation of lateral axis excitation was noteworthy because of a change in test philosophy. Preliminary analysis had indicated excessive coupling of the lateral and torsional modes of the spacecraft. This was due to the combination of spacecraft CG offset and the application of unrestrained driving forces at the bus main longerons. As a result, an intermediate analysis using restrained or guided input forces was performed; it appeared to solve the coupling problem at all but the lowest frequencies (5-10 Hz). In this bandwidth, analysis indicated that the driving forces required were so small that control might be difficult to achieve. Finally, at the Test Readiness Review meeting, members of the Engineering Steering Group objected to the restraint of spacecraft torsional motion due to the massive lateral test fixture connected to a Ling 249 shaker. The fixture was to be constrained by hydrostatic bearings to move only in one direction. As a result, the test team was directed to seek a lateral driving scheme with minimum restraint. The final choice (and analysis) consisted of using the four 667-N (150-lb) shakers discussed in Section II-B-2. # IV. ESTIMATE OF FATIGUE DAMAGE The objective of the fatigue analysis was to monitor and enable prediction of possible fatigue damage so that vibration test levels could be controlled to prevent cracks from forming in the ODTM primary structure. The cumulative damage ratio (CDR) used to determine fatigue damage can be stated as $$CDR \leq \sum_{i=1}^{J} \frac{n_i}{N_i} \leq 0.20$$ where n_i = number of cycles experienced at a particular stress level σ_i and N_i = allowable number of cycles at that same stress level. The number of cycles n in any frequency bandwidth is given by the
expression $$n = \frac{60 \Delta f}{\lambda \ln 2}$$ where Δf = bandwidth (Hz) and λ = sweep rate (oct/min). The CDR of 0.20 (failure is assumed at 1.00) was felt to be conservative yet generally consistent with prevailing practice in industry at present. Since the ODTM was scheduled for ultimate static testing following the vibration test, every effort had to be made to assure a healthy test structure. The analysis, performed in two phases, consisted of the following basic steps: - (1) Identification of critical primary structure. - (2) Survey of parts for material, notch-sensitive areas. - (3) Compilation of S/N curves, derivation of curve fitting equations. - (4) Obtaining loading spectrum (predicted or test). - (5) Computation of CDRs. Phase I of the analysis, FA I, was designed to take computer-generated (response analysis) loads combined with geometric and material properties and compute the CDR. FA II did the same but was designed to accept data in digitized format. In addition, FA II would print out the contribution of each frequency interval to the total CDR for the member. FA I performed its function as intended. FA II fell prey to the limitation noted in Subsection III-A, Data Reduction. Namely, manipulated load data was to be provided in digitized format. The effort of converting the analog signals on the tapes to digital form was finally abandoned in favor of the analog setup shown in Fig. A-1. The net result of the fatigue analysis was that the ODTM possessed substantial margin to withstand a moderate number of FA and TA level vibration sweeps without exceeding the CDR of 0.20. This provided considerable confidence in the conduct of the test since earlier approximate hand analyses had indicated potential problems in the VLCA and bus main longerons. This confidence was borne out when a rigorous post-test dye-penetrant examination disclosed no apparent fatigue cracks. Table A-1. Test fixture modes as a function of design iteration | Fixture mode | Frequency, Hz | | | | | | | | | | | | |--------------------------|----------------|------------------------------|------------------------------|--|--|--|--|--|--|--|--|--| | | Initial design | V-bearing plus
lower ring | Torsional restraint flexures | | | | | | | | | | | First torsion | 36 | 109 | 130 | | | | | | | | | | | Lateral
translation | 102 | 122 | 122 | | | | | | | | | | | Second torsion | 147 | 177 | 183 | | | | | | | | | | | Longitudinal translation | 199 | 209 | 209 | | | | | | | | | | Table A-2. Comparison of two phases of response analysis (longitudinal) | Analysis
component | Phase I | Phase II | | | | | |-----------------------|--|--|--|--|--|--| | Lander | Rigid | Elastic model | | | | | | Fixture, shaker | Not included, spacecrast cantilevered at base of V-S/C-A | Shaker modeled, fixture assumed rigid (5-40 Hz), hydrostatic bearings included | | | | | | Propellant .ks | Flight mass simulation | Test mass simulation (referee fluids) | | | | | | Orbiter | Elastic model 7, no VTA, solar panel dampers | Elastic model 8, no VTA, solar panel dampers | | | | | Fig. A-1. Analog load computation system ## APPENDIX B # RIGID LANDER TESTING #### I. SUMMARY Initial forced vitration testing of the Viking 75 ODTM was conducted in the longitudinal axis using a rigid lander (RL). This test, a precursor to the LDTM/ODTM (Stack) Test, was accomplished October 26 through October 30, 1973. One third of type approval (TA) test levels were applied to the ODTM/RL using the same dynamic test facility and equipment to be later used on the LDTM/ODTM. #### II. INTRODUCTION The overall objective of the ODTM/RL test was to getermine the readiness of JPL's dynamic test facility to conduct forced vibration testing on the LDTM/ODTM Stack. To support this objective, the following tasks were accomplished. - (1) Evaluation of the 36-channel peak select control channels. - (2) Determination of critical strain-gage control channels. - (3) Additional verification of the Viking Orbiter math model, - (4) Gathering of test data to support future PTO testing with the RL. - (5) Demonstration that hardware and handling procedures were adequate. ## III. TEST PROGRAM Except that the rigid lander was used instead of the LDTM, the test specimen and longitudinal test setup were the same as the LDTM/ODTM test. ## A. TEST SPECIMEN See Subsection II-A, main text. ## B. IMPLEMENTATION Longitudinal Test Setup See Subsection II-B-1, main text, and Fig. B-1. 2. Lateral Test Setup None. 3. Test Levels All test runs on the ODTM/RL were made at 1/3 TA level or an input of 0.5 g (peak) over a frequency range of 7 to 200 Hz. 4. Vibration Control See Subsection II-B-4. 5. Data Recording, Reduction The allocation of dynamic recording channels is shown in Table B-1. As with the LDTM/ODTM test, the 274 output signals were recorded on electromagnetic tape for all test runs. Forty-eight channels of control and housekeeping data were recorded in real time display on oscillographs for each test run. The data reduction immediately following the rigid lander testing was to have been accomplished at the 914 data reduction facility. Format was to be as noted in Subsection III-A. Because of the limitations noted in Subsection III-A, it was necessary to playback the strain-gage data on slow-speed oscillographs and manually reduce the data using rulers, engineers, and many hours. Although arduous, the structural loads derived in this manner were accurate and contributed significantly to confidence in the test. X-Y plots of the more critical control channels were furnished by 914 on a piecemeal basis. The first complete set of 36 plots, free from errors, was received approximately one week after delivery of the tapes to 914. Measurement assignments and patch sheets are included in Appendix C. # 6. Test Run Summary Test sequence and run parameters are shown in Table B-2. A total of 15 separate test runs were made on the ODTM/RL during the period of October 26, 1973, through October 30, 1973. As with forced vibration tests of this type, test runs required only a few minutes whereas preparation for the test required hours. ## IV. DISCUSSION OF TEST RESULTS # A. COMPARISON WITH RESPONSE ANALYSIS Examination of Tables B-3 and B-4 will show that the test correlation with the response analysis of the ODTM/RL combination was excellent. This is especially true since the characteristics of the 36-channel peak select control system were not included in the response analysis. In general, the frequency correlation was very close, often within a Hertz or less. The measured loads tended to be slightly higher than the predicted values. Table P '. Recording channel capability, upe recorder allocation | Data | Peal | k sele | Peak | Compo- | Timing | ** | Total | | |------------------|--------------------------|-------------------|-------|----------------------------|----------------|-------------------|-------|--| | user | input
control | Response control | limit | nent
response | refer-
ence | House-
keeping | | | | ODTM/
RL | 12
(TR1) ^a | 24
(TR2, 3, 4) | 23 | 66
(78)
129
(140) | 10 | | 264 | | | Test
facility | | | | | 2
(TR4) | 8
(TR4) | 10 | | | Total | 12 | 24 | 23 | 195 | 12 | 8 | 274 | | aParentheses indicate tape recorder assignment. Table B-2. Summary of ODTM/RL forced vibration test runs | Remarks | Acceptable test. | Abort on SD123 overtest circuit. | Abort on Barry Serva-Level air pressure. | Abort on control accelerometer 10 peak limit. | Abort on control accelerometer 12 peak limit. | Abort on control accelerometer I peak limit. | Acceptable test. | Abort on control accelerometer 5 peak limit. | Acceptable test. Abort on control accelerometer 3 peak limit. | Abort on control accelerometer 9 peak limit. | Abort on control accelerometer 9 peak limit. | Acceptable test. Abort on control accelerometer 4 peak limit. | Abort on control accelerometer I peak limit. | Abort on peak limit channel 355-S (Siamese tab). | Acceptable test. Abort on control channel
4-peak limit. | |--|------------------|----------------------------------|--|---|---|--|------------------|--|---|--|--|---|--|--|--| | Control
acceler-
ation
g peak | 0.5 | 0.5 | | 0.5 | 0.5 | 0.5 | 0.5 | 0,5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | Sweep
rate
octaves/
min | 7 | 2 | 7 | 7 | 2 | 2 | 2 | 2 | 7 | 2 | ~1 | 7 | 2 | 2 | 2 | | Fre-
quency
range,
Hz | 128-200 | 50-51 | 9-05 | 55-61 | 55-61 | 128 | 128-50 | 50-21 | 200-21 | 23-22 | 23-21 | 23-12 | 16-11 | 16-11 | 16-7-12 | | Axis
of
excita-
tion | Z | Z | Z | Z | 7 | 7 | 2 | Z | 7 | Z | Z | 2 | Z | Z | 7 | | Date
of
run,
1973 | 10/26 | 10/26 | 10/26 | 10/26 | 10/26 | 10/27 | 10/27 | 10/27 | 10/27 | 10/30 | 10/30 | 10/30 | 10/30 | 10/30 | 10/30 | | Run
No. | 101 | 102 | 102-1 | 102-2 | 102-3 | 103 | 103-1 | 104 | 105 | 106 | 106-1 | 106-2 | 107 | 107-1 | 107-2 | Table B-3. ODTM/RL forced vibration test comparison of control channels | Run
No. | Approximate Frequency, | Control | Predi
by
analy | У | Commentsa | | | |------------|------------------------|---|----------------------|----|-----------|--
--| | | Hz | | Yes | No | | | | | 105 | 200-35 | All control acceler-
ometers except 5, 6 | x | | | | | | | 35 | Control No. 5 | | X | (1) | | | | | 33 | Control No. 6 | x | | | | | | | 30 | Control No. 11 | X | | | | | | | 28 | Control No. 8 | x | | | | | | | 26 | Control No. 6 | x | | | | | | | 25 | Control No. 1 | x | | | | | | | 23 | Control No. 6 | Х | | | | | | 106-2 | 23 | Control No. 1 | х | | | | | | | 22-18 | Control No. 6 | x | | | | | | | 18-13 | 295-S Bedframe | | X | (2), (3) | | | | | 13-12 | Control No. 7 | X | | | | | | 107-2 | 16 | 295-S Bedframe | | X | (2) | | | | | 15-12 | Control No. 7 | X | | | | | | | 12 | 355-S Siamese tab | | X | | | | | | 11-8 | Control No. 1 | x | | (4) | | | | | 8-7-8 | Control No. 7 | x | | | | | | | 8-11 | Control No. 1 | x | | (4) | | | | | 12 | 355-S Siamese tab | | X | | | | a(1) Bus main longeron stress control predicted at 34.4 to 35.0 Hz. Maximum stress reached 80% of peak select stress at 36 Hz. ⁽²⁾ Bedframe predicted to be within 2% of controlling; i. e., at 98% of limit level. ⁽³⁾ Solar panel outrigger stress control predicted at 13.77 to 13.83 Hz. ⁽⁴⁾ Bus main longeron stress control predicted at 8.74 to 8.76 Hz. Table B-4. Typical ODTM/RL loads derived from strain-gage measurements, com, | | | Cor | Comparison | | | | | | | |-------------------------------|----------|----------|------------|----------|----------|--------------|----------|----------|--------| | Member | Freque | ency, Hz | | Load | , N (lb) | _ | Freque | | | | | Analysis | Measured | Ana | alysis | Meas | sured | Analysis | Measured | Ān | | VLCA | | | | | | | | | | | 752 | 13 | 12 | 3110 | (700) | 6000 | (1350) | 17 | 18-19 | 2670 | | 75 3 | 9 | 9 | 4140 | (930) | 4000 | (900) | 15 | 15 | 3560 | | 755 | 12 | 12 | 3690 | (830) | 5430 | (1220) | _ | _ | - | | Upper plane truss | | | | | | | | | | | 727 | 13 | 13 | 1110 | (250) | 670 | (150) | 14 | 14 | 580 | | 730 | 8 | 8 | 1780 | (400) | 1510 | (340) | 15 | 15 | 440 | | 732 | _ | _ | | _ (==== | | _ (310) | _ | 13 | 110 | | 742 | 9 | 9 | 1160 | (260) | 1200 | (270) | 13 |
15 | 1020 | | Main longeron | | | | , , | | (= , = , | | | 1020 | | Upper | 0 | • | 2000 | ((0 0) | | | | | | | 808 | 9 | 9 | 2800 | (630) | 3250 | (730) | 12 | 12 | 2670 | | 837 | 9 | 9 | 3830 | (860) | 4000 | (900) | 12 | 12 | 2670 | | 818 | 9 | 9 | 3420 | (770) | 3200 | (720) | 13 | 12 | 2800 | | 828 | 8 | 8 | 3690 | (830) | 3650 | (820) | 12 | 12 | 3110 | | 806 | | | | _ | | _ | 12 | 12 | 6360 | | Lower | | | | | | | | | | | 835 | _ | | | _ | | _ | 12 | 12 | 6540 | | 816 | _ | - | | _ | | | 13 | 12 | 5340 | | Lower diagonal | • • | | | | _ | | | | | | 839 | 12 | 12 | 2800 | (630) | 3020 | (680) | 15 | 15 | 2580 | | 830 | 13 | 13 | 1330 | (300) | 1160 | (260) | 15 | 15 | 2670 | | Bedframe | | | | | | | | | | | 660 | 7-16 | 7-16 | 756 | (170) | | Low | _ | _ | - | | 664 | 18 | 13 | 2540 | (570) | 2400 | (540) | 18 | 18 | 2540 | | Propulsion module Side bipods | | | | | | | | | | | P41 | 13 | 12 | 7250 | (1630) | 8980 | (2020) | 14 | 14 | 6230 | | P36 | 12 | 12 | 7700 | (1730) | 10,720 | (2410) | 13 | 13 | 5780 | | P04 | 12 | 13 | 5780 | (1300) | 7780 | (1750) | 14 | 14 | 5340 | | Top bipods | | | | | | | | | | | . 7 | 12 | 12 | 4450 | (1000) | 6980 | (1570) | 16 | 18 | 3870 | | P03 | 12 | 12 | 1960 | (440) | | 630 | 18 | 18 | 4230 | | Connectors | | | | | | | | | | | P18 | 7-8 | 7-8 | 2670 | (600) | 2800 | (830) | 14 | 13 | 4090 | | P08 | 13 | 13 | 2670 | (600) | 3900 | (880) | 13 | 14 | 2670 | | P43 | 13 | 13 | 580 | (130) | 620 | (140) | | _ | 2010 - | | /-S/C-A | | | | | | | | | | | 686 | 9 | Q | 2220 | (500) | 3830 | (860) | 1.2 | 1 2 | 41.40 | | 687 | á | 8
8 | 2400 | (540) | 3910 | (880) | 12 | 12 | 4140 | | 688 | 9
8,9 | 8 | 1910, | (430, | 4670 | (1050) | 12
12 | 12
12 | 3870 | | | ·, / | 3 | 2800 | 630) | 7070 | (1020) | 1 4 | 12 | 5920 | FOLDOUT FRAME JPL Technical Memorandum 33-689 FOLDOUT ERAN)_ easurements, comparison with analytical predictions, 1/3 TA input, Z-axis, 8-40 Hz | Con | nparison | n set 2 | | | Comparison set 3 | | | | | | | | | | |-----------|--------------|-----------------|----------------|-----------------|------------------|----------|--------------------|------------------|--------------|------------------|--|--|--|--| | ency, Hz | | Load, | N (1b) | | Freque | ncy, Hz | | Load, N (lb |) | | | | | | | Measured | An | alysis | Mea | sured | Analysis | Measured | Analy | sis | Mea | sured | | | | | | 18-19 | 2670 | (600) | 4000 | (900) | 24 | 22 | 3110 | (700) | 3690 | (830) | | | | | | 15
- | 3560
- | (800)
- | 3960 | – (890) | 24
20 | 22
22 | 4000
3250 | (900)
(730) | 3420
2890 | (770)
(650) | | | | | | 14 | 580 | (130) | 670 | (150) | 22 | 22 | 3250 | (730) | 2000 | (450) | | | | | | . 15 | 440 | (100) | | Low | 23
22 | 23
22 | 2490
2670 | (560)
(600) | 2050
2580 | (460)
(580) | | | | | | 15 | 1020 | (230) | 1250 | (280) | 23 | 23 | 490 | (110) | 2300 | Low | | | | | | 12 | 2670 | (600) | 4890 | (1100) | 24 | 23 | 2540 | (570) | 3110 | (700) | | | | | | 12 | 2670 | (600) | 4000 | (900) | 19 | 19 | 2540 | (570) | 3110 | (700) | | | | | | 12 | 2800 | (630) | 3380 | (760) | 24 | 22 | 3110 | (700) | 3200 | (720) | | | | | | 12 | 3110
6360 | (700)
(1430) | 3560
10,850 | (800)
(2440) | 22
21 | 22
19 | 1780
3380 | (400)
(760) | 1600
2300 | (360)
(520) | | | | | | . 12 | 6540 | (1470) | 9340 | (2100) | 20 | 19 | 890 | (200) | 1070 | Low | | | | | | 12 | 5340 | (1200) | 8140 | (1830) | 20 | 19 | 1330 | (300) | 1070 | (240) | | | | | | 15 | 2580 | (580) | 2620 | (590) | 20 | 21 | 1600 | (360) | 980 | (220) | | | | | | 15 | 2670 | (600) | 1600 | (360) | 22 | 21 | 1330 | (300) | 1380 | (310) | | | | | | . — | - | - | | _ | 20 | 22 | 2540 | (570) | 2400 | (540) | | | | | | 18 | 2540 | (570) | 2800 | (630) | | - | - | _ | | - | | | | | | 14 | 6230 | (1400) | 6810 | (1530) | _ | _ | - | - | | _ | | | | | | 13
14 | 5780 | (1300) | 6850 | (1540) | 24
23 | 22
22 | 4890
5470 | (1100)
(1230) | 5960
8450 | (1340)
(1900) | | | | | | 14 | 5340 | (1200) | 6540 | (1470) | 23 | 22 | 5410 | (1230) | 0430 | (1700) | | | | | | 18 | 3870 | (870) | 6490 | (1460) | | - | | - | | | | | | | | 18 | 4230 | (950) | | (1040) | _ | | _ | - | | _ | | | | | | 13 | 4090 | (920) | 4630 | (880) | _ | _ | 2220 | - (500) | 2000 | | | | | | | 14 | 2670
- | (600)
- | 3600 | - (810) | 23
23 | 22
23 | 2220
580 | (500)
(130) | 3900
890 | (880)
(200) | | | | | | 12 | 4140 | (930) | 4230 | (950) | 13, 16 | 14 | 3670,2360 | (870, 530) | 2980 | (670) | | | | | | 12 | 3870 | (870) | 3690 | (830) | 12, 13 | 14 | 3670, 2540
5920 | (870, 570) | 4180 | (940) | | | | | | 12 | 5920 | (1330) | 5070 | (1140) | 12 | 15 | 5920 | (1330) | 5600 | (1260) | | | | | FOLDOUT ERAME # APPENDIX C MEASUREMENT ASSIGNMENT SHEETS AND PATCH ASSIGNMENTS PRECEDING PAGE BLANK NOT FILMED LDTM INSTRUMENTATION PATCH, Z-AXIS | MEAS. | RANGE | TAF | PE RE | CORD | | | CONT | | 05.44.0.40 | |--------|----------------|-----|---------|------|---|----------------|---------------|----------------|-----------------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | | DE-052 | | 2 | | | | | 6.79 GP | 8.54 GP | Control Response (limiting) | | 073 | | | | | | | 3.99 GP | 5.02 GP | | | 082 | | | | | | | 3.17 GP | 6.28 GP | | | 301 | | | | | | | 6,23 GP | 7.84 GP | | | 311 | | | | | | | 6.75 GP | 8.5 GP | | | DS-328 | 500 µin. /in. | | | | | | 278 µin. /in | 350 µin./in. | | | DS-329 | 500 µin./in. | | | | | | 325 µin. /in | 409 µin. /in. | | | DS-330 | 500 µin./in. | | | | | | 270 µin. /in. | 340 µin./in. | | | DE-309 | | | | | | | 2, 23 GP | 2.80 GP | | | DS-332 | | | | | | | 520 µin. /in. | 655 µin./in. | | | DS-333 | | | | | | | 234 µin. /in | 294 μin. /in. | | | 111A | 5-10 | 1 | | | | | | | JPL Reference accelerometer | | DE-076 | | | 6 | | | | | 5.02 GP | Peak Limit (Abort) | | 199 | | | | | | | | 5.02 GP | | | 079 | | | | | | | | 6.28 GP | | | 074 | | | | | | | | 1.6 GP | | | 304 | | | | | | | | 7.84 GP | | | 310 | | | П | | | | | 7.84 GP | | | 049 | | | | | | | | 8.54 GP | | | DS-331 | 1000 µin. /in. | | | | | | | 575 µ in. /in | | | DE-307 | | | | | | | | 7.84 GP | | | 312 | | | | | | | | 2.86 GP | | | 308 | | | | | | | | 8.5 GP | | | 043 | 10 | | Π | | | | | | Component Response | | 061 | 10 | | | | | | | | Analytical Comparison Group | | 064 | 10 | | | | | | | | | | 070 | 10 | | | | | | | | | | 313 | 30 | | | | | | | | | | 319 | 30 | | | | | | | | • | | 111-A | 5-10 | | | | | | | | JPL Reference Accelerometer | | DE-044 | 10 | | | | | | | | Component Response | | 045 | 10 | | | | | | | | | | 050 | 10 | | \prod | | | | | | | | | 10 | T | 1 | | T | T | | | ↓ | JPL Technical Memorandum 33-689 | MEAS. | F.ANGE | TAI | PE RE | CORE | ER | O-GRAPH
1-4 | CON | TROL | Ben | ARKS | |--------|------------|-----|------------------------------|------|----------|----------------|-----|------|-------------------|------| | NO. | F.S. (PK.) | 1-4 | 78 140 Φ Ö PK. SEL. PK. LIM. | | REM | Anks | | | | | | DE-058 | 10 | | 6 | | | | | | Component Respons | е | | 062 | | | | | | | | | | | | 063 | | | | | | | | | | | | 065 | | | | | | | | | | | | 066 | | | | | | | | | | | | 071 | | | | | | | | | | | | 072 | | | | | | | | | | | | 083 | | | | | | | | | | | | 075 | | | | | | | | | | | | 077 | | | | | | | | | | | | 080 | | | | | | | | | | | | 081 | | | | | | | | | | | | 200 | | | | | | | | | | | | 103 | | | | | | | | | | | | 106 | | | | | | | | | | | | 107 | | | | | | | | | | | | 108 | | | | | | | | | | | | 115 | | | | | | | | | | | | 118 | | | | | | | | | | | | 121 | | İ | | | | | | | | | | 122 | | | | | | | | | | | | 123 | | | П | | | | | | | | | 148 | | | П | | | | | | | | | 149 | | | | | | | | | | | | 150 | | | | | | | | | | | | 534 | | | | | | | | | | | | 635 | | | | | | | | | | |
| 636 | | Ī | | | | | | | | | | 302 | | | | | | | | | | | | 305 | | | \prod | | | | | | | | | 309 | | | П | | | | | | | | | 312 | | | \prod | | | | | | | | | 314 | 30 | | | | | | | | | | | 315 | 10 | | \prod | | | 1 1 | | | | | | 316 | 30 | | \prod | | 1 | <u> </u> | | | | | | 317 | 30 | 1 | | | † | 11 | | | | | | MEAS. RANGE | | TAI | | ECORE | | | CON | TROL | | | | |-------------|-------------|-----|----------|----------|----------|---------|----------|----------|--------------------|--|--| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK. LIM. | REMARKS | | | | DE-318 | 10 | | 6 | | | | | | Component response | | | | 320 | 30 | | | | | | | | | | | | 321 | 10 | | | † | | | | | | | | | 322 | 30 | | | 1 | | | | | | | | | 323 | 30 | 1 | | | | | _ | | | | | | 324 | 10 | 1 | | <u> </u> | | | | | | | | | 325 | | | | | | | | | | | | | 326 | | | | | | | | | | | | | 327 | | | | | | | | | | | | | 340 | | | | | | | | | | | | | 407 | | | | | | | | | | | | | 409 | • | | | | | | | | | | | | 501 | 30 | | | | | | | | | | | | 502 | 10 | | | | | | | | | | | | 503 | | | | | | | | | | | | | 504 | | 1 | | 1 | | | | | | | | | 507 | | | | 1 | | | | | | | | | 508 | | | | | | | | | | | | | DE-509 | 1 | 1 | | | | | | | | | | | | <u> </u> | 1 | | İ | | | | | | | | | | | | 1 | T | | | | | | | | | | | 1 | 1 | 1 | 1 | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | 1 | | 1 | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | 1 | \vdash | 1 | † | <u> </u> | | | <u> </u> | | | | LDTM INSTRUMENTATION PATCH, X AND Y AXES | MEA | AS. | RANGE | | TAF | PE RE | CORD | ER | ξ | | CONT | rol | | | | |---------------------|-----|---------------|-----------|-----|----------|------|---------|--|----------------|------|---------|----------|-------------|------------------| | NC | | F.S. (PK.) | T | 1-4 | 78 | 140 | Φ | 0-GRAPH | PK. SE | L. | PK. LIN | И. | | REMARKS | | DE ^a =05 | 50 | 2 | I | 2 | | | | | 1, 13 | 3 | 1. 43 | В | Control Res | ponse (limiting) | | 05 | 51 | 2 | | | | | | | 1, 13 | | 1.43 | | | | | 07 | 74 | 2 | | | | | | | 1, 13 | | 1.43 | | | | | 07 | 75 | 2 | | | | | | | 1. 13 | | 1.43 | | | | | 08 | 80 | 2 | | | | | | | 1 . 1 3 | | 1. 43 | | | | | 08 | 31 | 2 | | | | | | | 1, 13 | | 1. 43 | | | | | 30 | 02 | 10 | Τ | T | | | | | 6.75 | | 8.50 | | | | | 30 | 03 | 5 | | | | | | | 2, 23 | | 2.80 | | | | | 30 | 9 | 5 | | | | | | | 2, 23 | | 2.80 | | | | | 31 | 11 | 10 | | | | | | | 6.75 | | 8,50 | | | | | osb-33 | 30 | 500 µin. /in. | Ī | Т | | | | | 270 µin. | /in. | 340 µin | . /in. | | | | | | | | T | | | | | | | | | JPL Peferen | ce Force Gage | | DE-07 | 77 | 2 | T | - | 6 | | | | | | 1, 43 | <u> </u> | Peak Limit | (Abort) | | 08 | 33 | 2 | T | | | | | | | | 1, 43 | | | | | 30 |)5 | 10 | Ī | | | | | | | | 8.50 | | | | | 30 |)6 | 5 | 1 | | П | | | | | | 2.80 | | | | | 30 | 08 | 10 | T | | | | | | | | 8,50 | | | | | 31 | 12 | 5 | T | | \sqcap | | | | | | 2.80 | | | | | DS-32 | 28 | 500 µin. /in. | 1 | | | | | | | | 350 µin | ./in. | | | | 32 | | 500 | 1 | | H | | | | | | 409 | <u> </u> | | | | 33 | | 1000 | 1 | | | | | | <u> </u> | | 573 | | | | | 33 | | 1000 | † | | H | | | | - | | 655 | | | | | 33 | | 500 | † | | | | | | | | 294 | | | | | DE-06 | | <u> </u> | \dagger | | H | | | | L | | | • | Analytical | Comparison Group | | 31 | | | T | | H^- | | | | | | | | | | | 31 | | | T | | H | | | | | | | | | | | 32 | | | T | | | | | | | | | | | | | 32 | | | 十 | | H | | | | | | | | | | | DE-04 | | | † | | H | | | | | | L | | Component | Input | | 04 | | | 十 | | H | | | | | _ | | | | • | | 04 | | | \dagger | | H | | | <u> </u> | | | | | | | | 04 | | | T | | - | | | | | _ | | | | | | + | | | \dagger | | H | | | | | | | | | | | 05 | | | + | | ₩- | | | | | | | | | | | MEAS. | RANGE | | | CORD | | | CON | TROL | 1 | | |--------|------------|-----|-----------|------|---|---------|----------|----------|-----------|--------------| | NO. | F.S. (PK.) | 1.4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK. LIM. | 1 | REMARKS | | DE-054 | | | 6 | | | | | | Component | Input | | 058 | | | | | | | | | | | | 059 | | | | | | | | | | | | 060 | | | | | | | | | | | | 061 | | | | | | | | | | | | 062 | | | | | | | | | | | | 063 | | | | | | | | | | | | 064 | | | | | | | | | | | | 065 | | | П | | | | | | | | | 070 | | | П | | | | | | | | | 071 | | | П | | | | | | | | | 072 | | | П | | ĺ | | | | | | | 073 | | | | | | | | | | | | 079 | | | | | | | | | | | | 121 | | | \prod | | | | | | | | | 122 | | | П | | | | | | | | | 123 | | | | | | | | | | | | 137 | | | | | | | | | | | | 140 | | | П | | | | | | | | | 141 | | | | | | | | | | | | 143 | | | | | | | | | | | | 144 | | | \prod | | | | | | | | | 148 | | | | | | | | | | | | 149 | | | | | | | | | | | | 150 | | | | | | | | | | | | 175 | | | | | | | | | | | | 176 | | | | | | | | | | | | 177 | | | | | | | | | | | | 610 | | | \coprod | | | | | | | | | 611 | | | \prod | | | | | | | | | 612 | | | \prod | | | | | | | | | 634 | | | | | | | | | | | | 635 | | | \prod | | | | | | | | | 636 | | | \prod | | | | | | | | | 304 | | | \prod | | | | | | | | | 307 | | | 1 | | | | | | | | | | | | | | | | | | | JPL 1385 8/7 | JF' Technical Memorandum 33-689 | MEAS.
NO. | RANGE
F.S. (PK.) | TAI | PE RE | CORD | ER | Š _ | CON | TROL | ntd) | | |-----------------|---------------------|----------|-----------|--------------|----------|------------|---------------------------------------|----------|-----------------|--| | | | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK. LIM. | REMARKS | | | · -3 1 3 | | | 6 | | | | | | Component Input | | | 314 | | | | | | | | | | | | 3 1 6 | | | | | | | | | | | | 317 | | <u> </u> | | | | | | | | | | 318 | | | | | | | | | | | | 322 | | <u> </u> | Щ | <u> </u> | | | | | | | | 323 | | | Щ | | | | | | | | | 324 | | | Ш | <u> </u> | | | | | | | | 325 | | <u> </u> | | | | L | | | | | | 326 | | | Ц. | <u> </u> | ļ | | | | | | | 327 | | <u> </u> | 1 | ļ | | | | | | | | 086 | | | ₩. | | | | | | | | | 087 | | | \coprod | <u> </u> | | | | | | | | 342 | | <u> </u> | ╽- | <u> </u> | | | | | | | | 106 | | | | <u> </u> | | | | | | | | 107 | | <u> </u> | - | <u> </u> | | | | | | | | 108 | | <u> </u> | + | <u> </u> | ļ | | | | | | | | | <u> </u> | <u> </u> | | | | | | 1 | | | | | ļ | | ļ | <u> </u> | <u> </u> | | | | | | | | _ | | ļ | | | | | | | | | | | | ļ | | | | | | | | | | ļ | | ļ | | | | | | | | | | ļ | | | <u> </u> | <u> </u> | | | | | | | | | | <u> </u> | | | | | | | | | | <u> </u> | <u> </u> | ļ | <u> </u> | <u> </u> | | | - | | | | | ↓ | | ļ | | | | | <u> </u> | | | | | | | | ı
 | | | | | | | | | <u> </u> | <u> </u> | | <u> </u> | | | | | | | | | ↓ | | ļ., | | | | | | | | | | <u> </u> | <u> </u> | <u> </u> | | | | | | | | | | Ļ_ | <u> </u> | ļ | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | | | | | | ļ | <u> </u> | <u> </u> | | | | | | | | | <u> </u> | <u> </u> | ļ | <u> </u> | | | | | | | | | 1_ | _ | <u> </u> | 1 | | 1 | | | # **ODTM INSTRUMENTATION PATCH, Z-AXIS** | MEAS. | RANGE | TAPE RECORDER | | | | ŧ. | CON | NTROL | 2544.040 | | |------------------------|--------------|---------------|----|-----|---|-----------------------|----------|-----------|----------------|----| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL | PK. LIM. | REMARKS | | | 1-A ^a | 1 0 G | 1 | | | | / | 1,5 G | 10, 0 G | Input Controls | | | 2 -A | | 1_1_ | | | | | | | | | | 3-A | | 1 | | | | 1 | | | | | | 4-A | | 1 | | | | / | | | | | | 5-A | | 1 | | | | ✓ | | | | | | 6-A | | 1 | | | | / | | | | | | 7-A | | 1 | | | | ✓ | | | | | | 8 -A | | 1 | | | | / | | | | | | 9-A | | 1 | | | | 1 | | | | | | 10-A | | 1 | | | | $\lceil \ \ \rceil$ | | | | | | 11-A | | 1 | | | | 1 | | | | | | 12-A | • | 1 | | | | √ | • | | | | | ММА | | 2 | | | | 1 | | | | | | | | 2 | | | | / | | | | | | | | 2 | | | | √ | | | | | | | | 2 | | | _ | 1 | | | | | | | | 2 | | | | / | | | | | | | | 2 | | | | 1 | | | | | | | | 2 | | | | 1 | | | | | | | | 2 | | · | | 1 | | | | | | | | 2 | | | | / | | | | | | | | 2 | | | | 1 | | | | | | | | 2 | | | | 1 | | | | | | 1 | | 2 | | | | 1 | * | | | | | 283-S ^b | 10.0 KSI | 3 | | | | 1 | 6.9 KSI | 9. 9 KSI | Bedframe 6 | 60 | | 289 - S | | 3 | | | | 1 | | | | 60 | | 294-S | | 3 | | | | 1 | | | | 64 | | 295-S | | 3 | | | | 1 | V | | | 64 | | 12E - S | | 3 | | | | 1 | 3.5 KSI | 5, 1 KSI | | 26 | | 129 - S | | 3 | | | | [/ | | | | 26 | | 140 - S | | 3 | | | | 1 | 4, 1 KSI | 5, 9 KSI | | 30 | | 141-S | | 3 | | | | 1 | | | 1 | 30 | | 13 4- S | 20 KSI | 3 | | | | 1 | 7. 2 KSI | 10, 4 KSI | | 28 | | 135-S | | 3 | | | | 1 | | | | 28 | | ^a Accelere | ometer. | | | | | | | | | | | ^b Strain ga | ige. | | | | | | | | | • | | MEAS.
NO. | RANGE
F.S. (PK.) | TAPE RECORDER | | | | ₹. | CONTROL | | REMARKS | | |-----------------------------|---------------------|---------------|----------|----------|---|----------------|----------|----------|-----------------------------|--| | | | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REWARKS | | | 10 - S | 20 KSI | 3 | | | | ✓ | 7. 2 KSI | 10.3 KSI | VLCA 753 | | | 1 2 - S | • | 3 | | | | / | V | 1 | VLCA 753 | | | 13 7- S | 10.0 KSI | 4 | | | | √ | 9. 9 KS1 | | Upper plane truss 728 | | | | | 4 | | | | 1 | | | V-S/C-A pum | | | 563 - P ^C | | 4 | | | | 1 | | | Oxidizer tank pressure | | | 564 - P | | 4 | <u> </u> | | | 1 |
 | |
Fuel tank pressure | | | Shaker
head | | 4 | | | | 1 | | <u> </u> | Housekeeping | | | Armature | | 4 | | | | ✓ | | <u> </u> | | | | PA input | | 4 | <u> </u> | | | ✓ | | | | | | S er vo input | | 4 | | | | 1 | | | | | | Master | | 4 | | | L | 1 | | | | | | Slave | | 4 | | | | ✓ | | | | | | 58 - S | 15 KSI-200 | | | ٧ | | | | | Main longeron 808 | | | 59 - S | | | | V | | | | | 808 | | | 60 - S | | | | / | | | | | 808 | | | 560-S | | | | 1 | | | | | 837 | | | 5 61- S | | | | 1 | | | | | 837 | | | 562 - S | | | | 1 | | | | | 837 | | | 75 - S | | | | 1 | | | | | 818 | | | 76 - S | | | | 1 | | | | | 813 | | | 77 - S | | | | 1 | | | | | 818 | | | 91 - S | | | | 1 | | | | | 828 | | | 92-S | | 1 | | 1 | | | | | 828 | | | 93-S | | | | 1 | | | | | 828 | | | 302-S | 20 KSI ~ | | | 1 | | | | 12.0 KSI | Primary truss bipod P03 | | | 304-S | | | | 1 | | | | 12.0 KSI | P03 | | | 310-S | | | | 1 | | | | 12.0 KSI | P11 | | | 312-S | | | | 1 | | | | 12.0 KSI | P11 | | | 318-8 | | | | 1 | | | | 12.0 KSI | P37 | | | 320-S | • | | | 1 | | | | 12.0 KSI | Primary truss bipod P37 | | | 346-8 | 15 KSI-200 | | | 1 | | | | | lielium pressurant tank P28 | | | 347-S | | | | 1 | | | | | P28 | | | 348-S | | Τ | | 7 | | | <u> </u> | | P28 | | | 349-S | | | 1 | 1 | | | <u> </u> | | P28 | | | MEAS. | RANGE | TAI | | CORD | | O-GRAPH | | TROL | | | |-----------------|--|---|----------|----------|----------|----------|---------------------------------------|-----------|-----------------------------------|---| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | | PK. SEL. | PK. LIM. | REMA | RKS | | 342-S | 15 KSI-200 | | | 1 | | J | | | Helium pressurant ta
support | nk
P82 | | 343 - \$ | | <u>† </u> | | 1 | | | · · · · · · · · · · · · · · · · · · · | | | P82 | | 344-S | | | | ✓ | | | | | | P82 | | 345-S | | | | 1 | | | | | • | P82 | | 13 1- S | 10 KSI | | | ✓ | | | | 7.0 KSI | Upper plane truss | 727 | | 132 - S | 6 KSI-200 | | | 1 | | | | | | 7 27 | | 133-S | | | | ✓ | | | | | 1 | 727 | | 1 - S | 20 KSI | | | 1 | | | | 13,5 KSI | VLCA | 750 | | 2 -S | | | | 1 | | | | 13, 5 KSI | | 750 | | 3-S | | | | 1 | | | | 13, 5 KSI | | 750 | | 7-8 | | | | 1 | | | | 11. 0 KSI | | 7 52 | | 8 - \$ | | | , | V | | | | 11.0 KSI | | 752 | | 9 - S | 15 KSI-200 | | | ✓ | | | | | | 7 52 | | 533 -S | | | | V | | | | | Scan platform
diagonal support | 182 | | 53 4- S | | | | √ | | | | | | 182 | | 535 -S | | | | V | | | | | | 1 82 | | 53 6-S | | | | ✓ | | | | | | 183 | | 537 - S | | | | ✓ | | | | | | 183 | | 538 - S | | | | ✓ | | | | | | 1 83 | | 138 - S | | | | / | | | | | Upper plane truss | 728 | | 139 - S | <u> </u> | | | 1 | | | | | | 728 | | 145 - S | 20 KSI | | | ✓ | | | | 14.0 KSI | | 732 | | 146-S | 15 KSI-200 | | | ✓ | | | | | • | 732 | | 350 - S | 6 KSI-500 | | | √ | | | | | Helium pressurant tank support | P32 | | 35 1- S | | | | / | | | | | | P02 | | 352 - S | | <u> </u> | | ✓ | | <u> </u> | | | + | P49 | | 353 - S | | <u> </u> | <u> </u> | / | <u> </u> | <u> </u> | | | Shear link | P47 | | 539 -S | 15 KSI-200 | <u> </u> | | 1 | | ļ | | | Scan platform
lateral brace | 18 1 | | 540 - S | | _ | <u> </u> | 1 | ļ | <u> </u> | | | Scan platform
lateral brace | 181 | | 541 - S | | | | √ | | <u> </u> | | | Scan platform
gimbal support | 176 | | 542 - S | | | | 1 | <u> </u> | <u> </u> | | | | 176 | | 543-S | | <u> </u> | | / | <u> </u> | | | | | 177 | | 544-S | <u> </u> | <u> </u> | <u> </u> | / | <u> </u> | | | | | 177 | | 13-A | 10 G | | ļ | 1 | <u> </u> | | | | Bus corner longeron | | | 14-A | | ↓ | | √ | | | <u> </u> | | | *************************************** | | 15-A | 1 1 | | | 1 | | | | | <u> </u> | JPL 1385 8/ | | MEAS. | RANGE | TA | PE RE | CORD | ER | Ŧ | CON | TROL | | |---------------|------------|--|----------|----------|----------|----------------|----------|----------|-------------------------| | NO. | F.S. (PK.) |) 1.4 78 140 Φ
· · · · · · · · · · · | | | | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | | 16-A | 10 G | | | 1 | | | | | Bus Comer longeron | | 17-A | | | | ✓ | | | | | | | 18-A | | | | √ | | | | | | | 19-A | | Ì | | 1 | | | | | | | 20-A | | | | √ | | | | | | | 21-A | | 1 | | 1 | | | | | | | 22 -A | | | | ✓ | | | | | Power regulator | | 23-A | | | | ✓ | | | | | | | 2 4-A | | | | V | Ì | | | | • | | 25-A | | | | v | | | | | DSS | | 26-A | | | | ✓ | | | | | FDS | | 27-A | | | | ✓ | | | | | Scan platform VIS | | 28 -A | | | | ✓ | <u> </u> | | | | | | 2 9-A | | | | / | ļ | | | | | | 30-A | | | | ✓ | | | | | | | ^1-A | | | | ✓ | | | | | | | 3 4-A | | | | ✓ | | | | | | | 3 5-A | | | | ✓ | | | | | | | 36-A | | <u> </u> | | ✓ | | | | | | | 32-A | | | | ✓ | | | | | MAWD | | 33-A | | | | ✓ | | | | | | | 40-A | | | | ✓ | | | | | | | 41-A | | | | ✓ | | | | | | | 42-A | | | | √ | | | | | • | | 37-A | | | | √ | | | | | IRTM | | 38 - A | | | | 1 | | | | ļ | | | 39/ | | | | ✓ | | | | | | | 43-A | | | | 1 | | | | | Solar panels Outriggers | | 44-A | | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | <u> </u> | / | | <u> </u> | | | | | 45-A | | | <u> </u> | / | | | | | | | 46-A | | <u> </u> | <u> </u> | / | | | * | | | | 47-A | | | | \ \ | <u> </u> | | | ļ | | | 48-A | | | | V | ļ | 1 | | | | | 49-A | | | | ✓ | ļ | <u> </u> | | ļ | | | 50 -A | | <u> </u> | <u> </u> | ✓ | | | | | | | 51 -A | | | | 1 | | | | | PL 1385 8/7 | | MEAS. | RANGE | TAI | PE RE | CORD | ER | ξ _ | CON | TROL | | |---------------|---------------|----------|-------|----------|----------|----------------|----------|----------|---------------------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | ф | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | | 52-A | 10 G | | | √ | | | | | Solar panels Outriggers | | 53-A | 30 G | | | 7 | | | | | Panel tip | | 54-A | 1 00 G | | | 7 | | | | | Panel tip | | 55-A | 100 G | | | ✓ | | | | | Panel edge | | 56-A | 100 G | | | 1 | | | | | | | 57-A | 100 G | | | ✓ | | | | | | | 59-A | 30 G | | | ✓ | | | | | Outboard hinge | | 60-A | 30 G | | | ✓ | | | | | | | 61 - A | 30 G | | | ✓ | | | | | | | 62-A | 30 G | | | ✓ | | | | | | | 63-A | 30 G | | | √ | | | | | Relay antenna | | 64-A | 30 G | | | ✓ | | | | | | | 65-A | 30 G | | | v' | | | | | | | 66-A | 30 G | | | 1 | | | | | Central location | | 67-A | 10 G |
<u> </u> | | ✓ | | | | | Propulsion Fuel tank tab module | | 68-A | | | | ✓ | | | | | | | 69 - A | | | | ✓ | | | | | | | 70-A | | | | ✓ | | | | | PCA | | 71-A | | | | ✓ | | | ···· | | | | 72-A | | | | ✓ | | | | | | | 73-A | | | | ✓ | | | | | | | 74-A | | <u> </u> | ļ | ✓ | | | | | | | 75-A | | <u> </u> | | ✓ | | | | <u> </u> | | | 76-A | | <u> </u> | | ✓ | | | | | | | 77 - A | | | | ✓ | | | | | | | 78-A | | <u> </u> | | √ | | | | | | | 82-A | | | | ✓ | | | | | PIA | | 83-A | <u> </u> | <u> </u> | | ✓ | | \sqcup | | | | | 84-A | 30 G | <u> </u> | | ✓ | | | | | | | 85 -A | 30 G | <u> </u> | | ✓ | | | | | | | 86-A | 10 G | <u> </u> | | ✓ | | | | | | | 87-A | 30 G | <u> </u> | | ✓ | | | | | | | 88-A | 10 G | <u> </u> | | √ | <u> </u> | | | | PMD | | 89-A | | <u> </u> | | 1 | | | | | | | 90-A | | | | ✓ | | \sqcup | | | | | 91-A | | | | 1 | | | | | | | MEAS. | RANGE | TAI | PE RE | CORD | ER | Į. | CON | TROL | | |---------------|------------|--------------|----------|------------|----|--------------|----------|----------|----------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK. LIM. | REMARKS | | 92-A | 10 G | | | 1 | | | | | Propulsion PMD | | 93-A | | | | 7 | | | | | | | 94-A | | | | 7 | | | | | REA | | 95 - A | V | | | 7 | | | | | | | 96 - A | 30 G | | | ✓ | | | | | | | 97-A | 10 G | | | / | | | | | Bus | | 98-A | 10 G | <u> </u> | | / | | | :
 | | | | | | <u> </u> | | | | | | | | | | | <u> </u> | <u> </u> | | i | <u> </u> | | | | | | | | L | L . | | | | | | | | | | | | | <u> </u> | | | | | | | | <u> </u> | — | | <u> </u> | | - | | | | | | | | | ļ | | ļ | | | | | | | ļ | | ļ | | | | | | | | | <u> </u> | ļ | | | _ | |
 | | | | | <u> </u> | | | | | ·
 | | | | | | <u> </u> | ļ | | | | | | | | | | | | ļ | ļ | | | | | | | | ļ <u> </u> | | <u> </u> | ├ | | | | - | | | | | | ļ | | | - | | | | | | | | | | | - | | | - | | | | | | | | | | | | | | | | | ┼ | | | | | | | | | | | | | ļ | | | | | | | | | ├ | | - | | | | | | | | | - | | | | | | | | | | | - | | | | | | | | | | | | | - | | | | | | | | | <u> </u> | | | | | | | JPL 1385 8/73 | | MEAS. | RANGE | TAI | | CORD | | | | | TROL | TD I NA | 1 | | |-----------------------|---------------|-----|----------|----------|----------|---------------------------------------|------|----------|--------------|----------|----------|---------------------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. | SEL. | PK | LIM. | 1 | REMARKS | | 1-A ^a | 5.0 | 1 | | | | ✓ | 1. | 5 | 4. | 0 | Input o | contro l | | 2-A | | 1 | | | | 1 | | | | | | | | 3 - A | | 1 | | | | 1 | | | | | | | | 4-A | | 1 | | | | 1 | | | | | | | | 5 - A | | 1 | | | | ✓ | | | | | | | | 6-A | | 1 | | | | V | | | | | | | | 7 - A | | 1 | | | | ✓ | | | | | | | | 8-A | | 1 | | | | / | | | | | | | | 9-A | | 1 | | | | √ | | | | | | | | 10-A | | 1 | | | | √ | | | | | | | | 11-A | | 1 | | | | V | 1 | 1 | | <u> </u> | | <u> </u> | | 12-A | , | 1 | | | | 1 | | | <u></u> | | | | | MMA | | 2 | | | | ✓ | | | | | | | | | | 2 | | | | V | | | | | ļ | | | | | 2 | | | | 1 | | | | | | | | | | 2 | | ļ | ļ | √ | | | <u> </u> | | | | | | | 2 | | | | V | | | | | | | | | | 2 | | | | ✓ | | | | | | | | | | 2 | ļ | ļ | | V | ļ | | <u> </u> | | ļ | | | | | 2 | | ļ | | 1 | | | <u> </u> | | <u> </u> | | | | | 2 | ļ | ļ | | / | ļ | | | | | | | | | 2 | | | | / | | | ļ | | ļ | | | | | 2 | | | | / | | | | | | | | 1 | | 2 | | | | ! | ļ | | | | | | | 288 - S | 10 KSI | 3 | | ļ | | 1 | 6. | 9 KSI | 9, | 9 KSI | Bedfran | ne 660 | | 289 - S | | 3 | | ļ | | ✓ | | | | | Bedfrai | ne 660 | | 290-S | | 3 | | | | / | 1 | <u> </u> | | <u> </u> | Bedfran | ne 660 | | 58 - S | | 3 | | ļ | ļ | ✓ | 3. | 7 KSI | 5. | 2 KSI | Main l | ongeron 808 | | 59 - S | | 3 | | | | ✓ | | | <u> </u> | <u> </u> | Main le | ongeron 808 | | 60 - S | | 3 | | | _ | 1 | | | | <u> </u> | Main le | ongeron 808 | | 75 - S | | 3 | ļ | ļ | | / | | | | | Main 1 | ongeron 818 | | 76-S | | 3 | | | <u> </u> | / | | | ļ | | Main le | ongeron 818 | | 77 - S | 1 | 3 | | | <u> </u> | \ <u> </u> | | | | <u>†</u> | Main le | ongeron 818 | | 336-S | 5 K SI | 3 | | ļ | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | · | 6 KSI | + | 3 KSI | Propuls | ion module bottom connector P43 | | 176-S | 10 KSI | 3 | <u> </u> | <u> </u> | <u> </u> | ✓ | 6. ′ | 7 KSI | 9. | 5 KSI | Bus ring | g 484 | | Accelero
Strain ga | ge. | | | | | عورسان | | | | | | IPI 1385 9/7: | | MEAS. | RANGE | TAI | PE RE | CORD | ER |] ₹ . | CON | TROL | REMARKS | |-------------------------|------------|----------|----------|----------|----------|----------|----------|----------|------------------------------------| | NO. | F.S. (FK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK, LIM. | neiwanks | | | | 3 | | | | 1 | | | Armature current | | 193 - S | _ 10 KSI | | | | | 4 | 6.7 KSI | | Bus ring 620 | | 5 6 3 - P | | | | | | 4 | | | Oxidizer tank pressure | | 564 - P | | | | | | 4 | | | Fuel tank pressure | | | | | | | | 4 | | | Armature current #11 | | | | | | | | 4 | | | Armature current #12 | | | | <u> </u> | | | | 4 | | | Armature current #13 | | | | | | | | 4 | | | Armature current #14 | | | | L | | | | 4 | | | Power amplifier input | | | | | | | | 4 | | | Servo input | | | | | | | | 4 | | | Master | | | | | | | | 4 | | | Slave | | 560 -S | 10 KSI | | | 1 | | | | 5.2·KSI | Main longeron Section A 837 | | 5 61-S | 6 KSI-500 | <u> </u> | <u> </u> | / | <u> </u> | <u> </u> | | | 837 | | 562 - S | 10 KSI | <u> </u> | | / | | | | 5, 2 KSI | 837 | | 91 - S | 10 KSI | | | 1 | | | | 5.2 KSI | 828 | | 92 -S | 6 KSI-500 | | | / | | | <u> </u> | | 828 | | 93 - S | 10 KSI | | | ✓ | | | | 5.2 KSI | 828 | | 94 - S | 15 KSI-200 | | | ✓ | | <u> </u> | | | Main longeron 830 | | 95 - S | 10 KSI | | | / | | | | 8.0 KSI | 830 | | 96 - S | 15 KSI-200 | <u></u> | | ✓ | | | | | 830 | | 55 1-S | 10 KSI | <u> </u> | | / | | | | 8,0 KSI | 830 | | 301-S | 24 KSI-200 | | | ✓ | | | | | P03 | | 302-S | 20 KSI | | | / | | | | 12.0 KSI | P03 | | 303-S | 24 KSI-200 | | | 7 | | <u> </u> | | | P03 | | 30 4- S | 20 KSI | | | I | | | | 12.0 KSI | Primary truss bipod P03 | | 309 -S | 24 KSI-200 | | | √ | | | | | P11 | | 3 10-S | 20 KSI | | | V | | | | 12.0 KSI | P11 | | 31 1-S | 24 KSI-200 | | | V | | | | | P11 | | 312 - \$ | 20 KSI | | | ✓ | | | | 12.0 KS1 | P11 | | 3 46-S | 15 KSI-200 | | | V | | | | | Helium pressurant p28 tank support | | 3 47-S | | | | ✓ | | | | | P28 | | 348 - \$ | | | | √ | | | | | P28 | | 349 - S | | | | 1 | | | | | P28 | | 342 -S | | | | 1 | | | | | P82 | | 343 -S | | | j | 1 | | |] | | P82 | | MEAS. | RAN | | TAF | E RE | CORD | ER | O-GRAPH
1-4 | CON | ITROL | D.E. | MARKS | |-----------------|--------|----------------|-----|------|------------|----|----------------|----------|----------|--------------------------------|---------| | NO. | F.S. | (PK.) | 1-4 | 78 | 140 | Φ | 90 | PK. SEL. | PK. LIM. | n c | | | 344-S | | | | | √ | | 1 | | | | P82 | | 345-S | | | | | 1 | | | | | + | P82 | | 131 - S | 6 KS | I-500 | | | √ | | | | | Upper plane trus | s 727 | | 132 - S | 6 KSI | ·500 | | | ✓ | | | | | Upper plane tru | ıss 727 | | 133-S | | | | | ✓ | | | | | <u> </u> | 727 | | 1-8 | 201 | KSI | | | ✓ | | | | 13,5 KSI | VCLA | 750 | | 2 - S | | | | | ✓ | | | | 13.5 KSI | | 750 | | 3 - S | | | | | 1 | | | | 13,5 KSI | | 750 | | 7 - S | 15 KS | I - 200 | | | ✓ | | | | | | 752 | | 8 - S | | | | | 1 | | | | | | 752 | | 9 - S | | | | | 1 | | T^{T} | | | 1 | 752 | | 533 -S | | | | | 1 | | | | | Scan platform
diagonal supp | ort 182 | | 53 4- S | | | | | 1 | | | | | | 182 | | 535 - S | | | | | 1 | | | | | | 182 | | 536 - S | 1 | | | | 1 | | | | | | 183 | | 537 - S | 15 KS | 1-200 | | | 1 | | | | | | 183 | | 538-S | | | | | ✓ | | | | | • | 183 | | 138 - \$ | | | | | 1 | | | | | Upper plane tru | iss 728 | | 139 - S | | | | | 1 | | | | | | 728 | | 145-S | | | | | 1 | | | | | | 732 | | 146-S | 1 | | | | 1 | | | | | • | 732 | | 350 - S | 6 KSI- | -200 | | | 1 | | | | | Heliu pressura
tank support | ant P32 | | 351 - S | | | | | 1 | | | | | | P02 | | 352 -S | | | | | 1 | | | | | V | P49 | | 353-S | | | | | 1 | | | | | Shear link | P47 | | 539 - S | 15 KS | I-200 | | | v ' | | | | | Scan platform lateral brace | 181 | | 540-S | | | 1 | | 1 | | | | | • | 181 | | 541-S | Ti | | 1 | | 1 | | | | | Scan platform gimbal suppor | t 176 | | 542-S | | | | | 1 | | | | | | 176 | | 543-S | | | | | 1 | | | | | | 177 | | 544 - S | | | | | 1 | | | | | | 177 | | 13-A | 10 (| 3 | | | 1 | | | | | Bus Corner lo | ngeron | | 14-A | | | | | 1 | | | | | | | | 15 - A | | | | | 1 | | | | | | | | 16-A | | | | | 1 | | | | | | | | 17-A | | | | | 1 | | | | | | | | MEAS. | RANGE | TAI | E RE | CORD | ER | }.[| CON | TROL | DEMARKS | |---------------|------------|----------|----------|----------|----------|---------|----------|----------|-------------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK, LIM, | REMARKS | | 18-A |
10 G | | | ✓ | | | | | | | 19-A | | | | V | | | | | | | 20-A | | | | 1 | | | | | | | 21-A | | | | V | | | | | Bus Corner longeron | | 22 -A | | | | ✓ | | | | | Power regulator | | 23-A | | | | ✓ | | | | | | | 24-A | | | | / | | | | | | | 25-A | | | | 1 | | | | | DSS | | 26-A | | | | 1 | | | | | FDS | | 27-A | | | | ✓ | | | | | Scan platform V'S | | 28-A | | | | V | | | | | | | 29-A | | | | ✓ | | | | | | | 30-A | | | | 1 | | | | | | | 31 - A | | <u>L</u> | | / | | | | | | | 34-A | | | | / | | Li | | | | | 35-A | | | <u> </u> | / | | | | | | | 36-A | | | | / | | | | | | | 32-A | | | | / | <u> </u> | | | | MAWD | | 33~A | | | | / | | | | | | | 40-A | | | | / | | | | | | | 41-A | | | | ✓ | | | | | | | 42-A | | | | 1 | | | | | | | 37 - A | | | | 1 | | | | | IRTM | | 38 -A | | | | 1 | | | | | | | 39-A | | | | 1 | | | | | | | 43-A | | | | 1 | | | | | Solar panels Outriggers | | 44-A | | | | 1 | | | | | | | 45-A | | | | 1 | | | | | | | 46-A | | | | 1 | | | | | | | 47-A | | | | 1 | <u> </u> | | | | | | 48-A | | | | 1 | | | | | | | 49-A | | <u> </u> | | 1 | | | | | | | 50-A | | | | 1 | | | | | | | 51 -A | | | | 1 | | | | | | | 52-A | 1 | | | 1 | | | | | \ | | 53-A | 30 G | | | 1 |] | | |] | Panel tip | | MEAS. | RANGE | TAI | | CORD | | | | TROL | 1 | | |--------------------|--------------|---------|----|----------|---|----------------|----------|----------|----------------------|------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | RE | MARKS | | 59-A | 30 G | 1 | | 1 | | | | | | Outboard hinge | | 60 - A | | | | 1 | | | | | | | | 61-A | | 1 | | 1 | | | | | | | | 62-A | | | | 1 | | | | | Solar panels | Outboard hinge | | 63-A | | | | ✓ | | | | | | Relay antenna | | 64-A | | | | 1 | | | | | | | | 65 - A | | | | 1 | | | | | | | | 66-A | | | | 1 | | | | | | Central location | | 67-A | 10 G | | | 1 | | | | | Propulsion
module | Fuel tank tab | | 68-A | | | | 1 | | | | | | | | 69 - A | | | | ✓ | | | | | | | | 70-A | | | | √ | | | | | | PCA | | 71-A | | | | √ | | | | | | | | 72-A | | | | ✓ | | | | | | | | 73 -A | | | | ✓ | | | | | | | | 74-A | | | | 7 | | | | | | | | 75 - A | | | | ✓ | | | | | | | | 76-A | | | | ✓ | | | | | | _ | | 77-A | | | | ✓ | | | | | | | | 78 -A | | | | ✓ | | | | | | | | 82-A | | | | ✓ | | | | | | PIA | | 83 -A | • | T^{T} | | 7 | | | | | | | | 84-A | 30 G | | | √ | | | | | | | | -
85 - A | _ | | | √ | | | | | | | | 86~A | 10 G | | | ✓ | | | | | | - | | 87-A | 3 0 G | | | 1 | | | | | | | | 88-A | 10 G | | | 7 | | | | | | PMD | | 89-A | | | | ✓ | | | | | | | | 90-A | | | | ✓ | | | | | | | | 91 - A | | | | ✓ | | | | | | | | 92-A | | | | ✓ | | | | | | | | 93 -A | | | | ✓ | | | | | | | | 94-A | | | | ✓ | | | | | | REA | | 95 - A | 1 | | | 1 | | | | | | | | 96-A | 30 G | | | ,' | | | | | | \ | | 97 - A | 10 G | | | ✓ | | | | | Bus | | | MEAS. | RANGE | TAI | | CORD | | | CONT | FROL | | |-------------|-------------|--|--|----------|----------------|--|----------|--------------|---------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | | 98-A | 10 G | π | | √ | | | | <u> </u> | | | | | <u> </u> | | √ | | | | | Force No. 11 | | | | ļ | | √ | | | | | Force No. 12 | | | | | | \ | | | | | Force No. 13 | | | ļ | <u> </u> | ļ | ✓ | | <u></u> | | | Force No. 14 | | | | | | | | | | | | | <u></u> | | | | <u> </u> | ļ | | | | | - | ļ | | | | | | | | | | | | | | | | | | | ├ — | - | - | <u> </u> | | | | | | | | | | | | | - | | | | | | | | | <u> </u> | | | | | | | | | - | | | | | | | | | | | | | | | - | | | | | | | ├— | | | | | | | | | | \ <u></u> | - | - | | | | | | | | | | - | - | | | <u> </u> | | | | | <u> </u> | | | | - | | | | | | | | | | | | ļ | <u> </u> | - | | ļ | | | | | | | | - | | | | | | | - | | | - | | | | | | | | ├ | - | | | - | | | | | | | | | | - | _ | | | | | | | +- | | | - | | | | | | | | ├ | <u> </u> | - | - | - | | | | | | | +- | | - | | | | | | | | | <u> </u> | | - | | - | | | | | | | ├ | | | | _ | <u> </u> | | | <u> </u> | - | - | | | | | | <u> </u> | <u> </u> | | | L | <u> </u> | L | <u> </u> | JPL 1385 8/7: | #### ODTM/RIGID LANDER INSTRUMENTATION PATCH, Z-AXIS | MEAS. | RANGE | T | | CORD | | | | | TROL | · · · · · · · · · · · · · · · · · · · | | | | | |--------|--|-----|----------|----------|----------|----------|----------|-------------|-------|---------------------------------------|--|----------|-----------------------|---------------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | O-GRAPH | PK | . SEL. | PK. | LIM. | 1 | R | EMARKS | | | 1-A | 1.0 g | 1 | | | | √ | 0.50 | g | 0.75g | <u> </u> | Input | Control | | | | 2-A | | 1 | | | | √ | | | | | | | | | | 3-A | | 1 | | | | √ | | | | | T - | | | | | 4-A | | 1 | | | | √ | | | | | | | | | | 5-A | | 1 | | | | √ | | | | | | | | | | 6-74 | | 1 | | | | √ | | | | | | | | | | 7-A | | 1 | | | | √ | | | | | | | | | | 8-A | | 1 | 1 | | | √ | | | | | | | | | | 9-A | | 1 | | | | √ | | | Ì | | | | | | | 10-A | | 1 | | | | V | | | | | | | | | | 11-A | | 1 | | | | V | | | 1 | | | | - | | | 12-A | | 1 | | | | V | | , | | , | | | | | | 58-S | 5.0 KSI | 2 | | <u> </u> | | V | 2.3 K | SI | 4.0 K | SI | ODT!
Selec | M Peak | Main Longero
Sec A | ^{on} ∐ 808 | | 59-S | | 2 | | | | V | | | | | | | | 808 | | 60·S | | 2 | | | | √ | 2.3 K | | | | | | | 808 | | 560-S | | 2 | | | | √ | 2.3 K | | 1 | | | | | 837 | | 561-S | | 2 | | | | √ | | | 1 | | | | | 837 | | 562-S | | 2 | | | | √ | 2.3 K | SI | | | 1 | | | 837 | | 75-S | | 2 | | | | √ | 2.3 N | SI. | 1 | | | | | 818 | | 76-S | | 2 | <u> </u> | | | V | | | | - | | | | 818 | | 77-S | | 2 | | | | V | 2.3 K | SI | | | 1 | | | 818 | | 91·S | | 2 | | | | ✓ | 2.3 K | | | | 1 | | <u> </u> | 828 | | 92·S | | 2 | | | | ✓ | | | | | 1 | | | 828 | | 93-S | | 1 2 | | | | Ī√ | 2.3 K | SI | 1 7 | | 1 | | | 828 | | 569-S | | 3 | Run | 107-2 | | ✓ | 2.5 K | SI | 3.5 K | SI | | | Outriggers | 721 | | 268-S | | 3 | 354 | s | | ✓ | 2.3 K | SI | 4.0 K | sı – | | | L. Ring
Stilleners | 809 | | 277-S | | 3 | 355 | s | | ✓ | 2.3 K | SI | 4.0 K | SI | | | L. Ring
Stiffeners | 838 | | 288-5 | 10.0 KSI | 3 | | | | √ | 3.5 K | SI | 5.2 K | SI | | | Bedframe | 660 | | 289-S | | 3 | | | | √ | Γ- | | | | | | <u> </u> | 660 | | 290-S | | 3 | | | | V | | | | | 1 | | | 660 | | 294-S | | 3 | 1 | T | | V | | | | | | | | 664 | | 295-\$ | | †3 | | | | ✓ | | | | | | | | 664 | | 296-S | | 3 | <u> </u> | | | V | | | 1 , | | 1 | | + | 664 | | 336-S | 5.0 KSI | 3 | | | | V | 1.5 K | SI | 2.5 K | SI | 1 | | Prop. S/S
L. Brace | P43 | | 337·S | | 3 | | | † | V | | | | | | | | P43 | | 338-S | 1 | 3 | | | | √ | 1 | , | 1 | , | 1 | , | - | P43 | | | | | | | | | | | | | - | | | L 1385 8/73 | | MEAS.
NO. | RANGE
F.S. (PK.) | | | CORD | | | | | | | |--------------|---------------------|--|--|--------------|-------|----------------|---------------------------------------|--|--|-----| | | | 1-4 | 78 | 140 | Φ | O-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | | | | | 4 | - | | - | ° | | | Housekeeping | | | | | 4 | | | | > | | | Housekeeping | | | | | 4 | | | | > | | | | | | | | 4 | | | | > | | | | | | | | 4 | <u> </u> | | | \ | | | | | | | | 4 | _ | | | → | | | | | | 563-P | 200 PSI | 4 | | | | → | - | | Oxidizer Tank Pressure | | | 564-P | 200 PSI | 4 | | | | \
\ | | | Fuel Tank Pressure | | | 566-S | 5 KS1 | 4 | _ | Run
356-S | 107.2 | | 2.5 KSI | 3.5 KSI | Outriggers (Axia ¹) | 712 | | 567-S | J N.S. | 4 | - | 356-5 | 10,-2 | \
\ | 1 | 1 | - Chillegers (Ania) | 706 | | 568-S | | 4 | | | | √ | | + | | 708 | | 570-S | | 4 | - | | | √ | | | | 710 | | 55-S | 6 KSI - 500 | Ť | <u> </u> | V | | | | 1 | Main Longeron Sec. A | 806 | | 56-S | 1 | | | V | | | | | | 806 | | 57 -S | | | \vdash | V | | | | | | 806 | | 104-S | | | | V | | | | | | 635 | | 105-S | | | | V | | | | | | 835 | | 106-S | | | \vdash | V | | | | | | 835 | | 72-S | | | | √ | _ | | | | | 816 | | 73-S | | | | V | | | | | | 816 | | 74-S | | | <u> </u> | ! | | | | | | 816 | | 88-S | | | | / | | | | | | 826 | | 89-5 | | T | <u> </u> | V | | | | | | 826 | | 90-\$ | | | | V | | | | | | 826 | 107-S | 15 KSi - 200 | 1 | V | | | | | | Main Longeron Sec. B | 839 | | 108-S | | | √ | | | | | | | 839 | | 109-S | | | V | | | | | | | 839 | | 110-5
 | | √ | | | | · · · · · · · · · · · · · · · · · · · | † | | 839 | | 94·S | | | ✓ | | | | · | | | 830 | | 95·S | | I^- | √ | | | | | | | 830 | | 96-S | 1 | | √ | | | | | | | 830 | | 551-\$ | 15 KSI-200 | 1 | V | | | | · | | | 830 | | MEAS. | RANGE | TAI | PE RE | CORD | ER | ξ_ | CON | ITROL | | | |----------------|--------------|-----|----------|------|----|----------------|----------|----------|-------------------------|-------------| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | 0-GRAPH
1-4 | PK. SEL. | PK. LIM. | REMARKS | 297-S | 20.0 KSI | | V | | | | | 12.0 KSI | Primary Truss Bipod I | P04 | | 298-S | 20.0 KSI | | V | | | 1 1 | | 12.0 KSI | | P04 | | 299-S | 24 KSI - 200 | | V | | | | | | I | P04 | | 300-S | | | √ | | | | | | I | 204 | | 301-S | | | √ | | | | | | I | 203 | | 302-S | | | V | | | | | | F | 203 | | 303-S | | | V | | | | | | P | P03 | | 304-S | | | V | | | | | | F | 203 | | 321-S | 20.0 KSI | | √ | | | | | 12.0 KSI | F | P41 | | 322-S | 20.0 KSI | | V | | | | | 12.0 KSI | F | 241 | | 323-S | 24 KSI - 200 | | √ | | | | | | F | 241 | | 324-S | | | V | | | | | | F | 2 41 | | 325-S | | | √ | | | | | | F | 240 | | 326-S | | | | | | | | | F | 2 40 | | 327-S | | | V | | | | | | F | 240 | | 328-S | V | | V | | | | | | F | 240 | | 305-S | 20.0 KSI | | √ | | | | | | F | 212 | | 306-S | 20.0 KSI | | √ | | | | | | F | 212 | | 307-S | 24 (81 - 3) | | √ | | | | | | F | 212 | | 308-S | | | V | | | | | | F | 212 | | 309-S | | | √ | | | | | | F | 211 | | 310 - S | | | V | | | | ····· | | F | 211 | | 311-S | | | √ | | | | | | F | P11 | | 312-S | <u> </u> | | V | | | | | | F | 211 | | 313-S | 20.0 KSI | | √ | | | | | | F | P36 | | 314-S | 20.9 KSI | | √ | | | | | | F | P36 | | 315-S | 24 KSI - 200 | | V | | | | | | F | 236 | | 316-S | | | √ | | | | | | F | P36 | | 317-S | | | V | | | | | | | P37 | | 318-S | | | \/ | | | | | | | 237 | | 319·S | | | T - | | | | | | ı | P37 | | 320-S | | | Τ, - | | | | | | I | P37 | | 332-S | 15 KSI - 200 | | Γ- | V | | 1 1 | | | Heavy Connector | P18 | | 333-S | 15 KSI - 200 | | | V | | | | | | P18 | | MEAS. | RANGE | TAPE RECORDER | | | | ξ | CON | TROL | | | | |---------------|--------------|---------------|----|----------|--------|----------------|----------|----------|-------------------|-----------------------|-----| | NO. | F.S. (PK.) | 1-4 | 78 | 140 | Φ | 0-GRAPH
1-4 | PK. SEL. | PK, LIM. | REMARKS | | | | 334-S | 15 KSI - 200 | | | √ | | Ĭ | | | Heavy Connector | | P18 | | 335-S | | | | √ | | | | | Heavy Connector | | P18 | | 291 -S | | | | √ | | | | | Bedframe | Ō | 662 | | 292-S | | <u> </u> | | | | | | | | | 662 | | 293-S | | | | √ | | | | | | | 662 | | 285-S | | | | √ | | | | | | | 658 | | 286-S | | | | V | | | - | | | | 658 | | 287-\$ | | | | √ | | | | | | 0 | 658 | | 329-S | | | | √ | | | | | Top Lateral Brace | 0 | P08 | | 330-\$ | | | | √ | | | | | | | P08 | | 331-S | | | | ✓ | | | | | | 0 | P08 | | 131-\$ | 6 KSI - 500 | | | ✓ | | | | | Upper Plane Truss | 0 | 727 | | 132-S | | | | ✓ | | | | | | | 727 | | 133-S | | | | ✓ | | | | | | | 727 | | 128-S | | | | √ | | | | | | | 726 | | 129-S | | | | V | | | | | | | 726 | | 130-S | | | | V | | | | | | | 725 | | 149-S | | | | V | | | | | | | 742 | | 150-S | | | | √ | | | | | | | 742 | | 151-S | | | | √ | | | | | | | 742 | | 152-S | | | | ✓ | | | | | | | 746 | | 153-S | | | | V | | | | | | | 746 | | 154-S | | | | √ | | | | | | | 746 | | 1 O-S | | | | V | | | - | | | | 730 | | 141-S | | | | •√ | | | | | | | 730 | | 142-S | | | | √ | | | | | 1 | 0 | 730 | | 19-S | | | | √ | | | | | V-S/C-A | $\overline{\bigcirc}$ | 686 | | 20-S | | | | √ | | | | | | | 686 | | 21 - S | 1 | | | √ | | | | | | | 686 | | 22 -S | 15 KSI - 200 | | | √ | | | | | | | 687 | | 23-S | | | | √ | | | | | | | 687 | | 24-S | | | | √ | | | | | | | 687 | | 25-S | | | | √ | | | | | | | 688 | | 26-S | | | | √ | I
L | | | | | | 688 | | 27-S | | | | V | | | | | | | 688 | | 28-S | | Γ – | | 1 | | | | | | $\overline{\bigcirc}$ | 689 | | MEAS. | RANGE | TAPE RECORDER | | | | Ĭ. | CON | TROL | | | | |---------------|--------------|--|--|----------|----------------|---------|----------|--|---------|--------------|-----| | NO. | F.S. (PK.) | 1-4 | 4 78 140 ф | | 0-GRAPH
1-4 | PK. SEL | PK. LIM. | - RE | MARKS | | | | 29 -S | 15 KSI - 200 | | | √ | | | | | V-S/C-A | 0 | 689 | | 30-S | | | | √ | | | | | | | 689 | | 31-S | | | | V | | | | | | | 690 | | 32-S | | | | √ | | | | | | | 690 | | 33-S | | | | √ | | 1 | | | | | 690 | | 34-S | 6 KSI - 500 | | | √ | | T | | | | | 691 | | 35-S | | | | √ | | | | | | | 691 | | 36-S | | | | V | | | | | | | 691 | | 37 - S | | | | √ | | 1 1 | | | | | 692 | | 38-S | | | | √ | | 1-1 | | | | | 692 | | 39 - S | | | | V | | | | | | | 692 | | 40-S | | t — | | √ | | T | | | | | 693 | | 41-S | | | | √ | | 1 1 | | | | | 693 | | 42-S | | | | √ | | | | | j | | 693 | | 43-S | | | | V | | | | | | | 694 | | 44-S | | | | √ | | 1 1 | | | | | 694 | | 45-S | | | | √ | | | | <u> </u> | | | 694 | | 46-S | | | | √ | | | | | | | 695 | | 47-S | | | | √ | | | | | | | 695 | | 48-S | | | | √ | | | | | | | 695 | | 49-S | 15 KSI - 200 | | | V | | | | | | | 696 | | 50-S | | | | √ | | | | 1 | | † | 696 | | 51-S | | | | V | | | | | | | 696 | | 52-S | 6 KSI - 500 | | | 1 | | | | | | | 697 | | 53-S | | | | √ | | 1 | | | | | 697 | | 54-S | 1 1 | | | √ | | | | | | V 0 | 697 | | 1-S | 15 KSI - 200 | | | V | | | | | VLCA | Ö | 750 | | 2-S | | | | V | | 1 1 | | | | 1 | 750 | | 3 - \$ | | | | √ | | 1 | | 1 | | 1 | 750 | | 4-S | | | | V | | 1 1 | | | 1 | | 751 | | 5-S | | | | V | | 1 1 | | 1 | | | 751 | | 6-S | | | | 1 | | | | | | | 751 | | 7-S | | | | V | 1 | | | 6.1 KSI | | | 752 | | 8-\$ | | | | 1 | | | | 1 1 | | † | 752 | | 9-\$ | | | | V | | | | 1 1 | | † | 752 | | 10-S | | | | 1 | | | | 1 1 | | 10 | 753 | JPL Technical Memorandum 33-689 | ROL | E CONTROL | | | TAPE RECORDER | | RANGE | | MEAS. | | | |--------------------------------------|-----------|-----------|----------------|---------------|-------------|----------|-----|-----------|------|----------------| | PK, LIM. | T | PK. SEL. | O-GRAPH
1-4 | Φ | | 78 | 1-4 | S. (PK.) | | NO. | | 6.1 KSI VLCA \(\) 753 | 6.1 KSI | | | | 1 √ | | | KSI - 200 | 15 k | 11-S | | 6.1 KSI 753 | 6.1 KSI | | | | √ | | | | | 12-S | | 754 | `
[| | | | √ | | | | | 13-S | | 754 | | | | <u> </u> | √ | | | | | 14-S | | 754 | | | | | √ | | | | | 15-S | | 755 | | | | | √ | | | | | 16-S | | 755 | | | | | √ | | | | | 17-S | | 755 | | | | | √ | | | | | 18-S | | Upper Plane Truss IT 728 | | _ | | | √ | | | KSI - 500 | 6 K | 136-S | | 728 | | | | | √ | | | | | 137-S | | 728 | | | | | V | | | | | 138-S | | 728 | | | | | √ | | | | | 139-S | | 732 | | | | | \ \ | | | | | 145-S | | 732 | | | | | √ | | | | | 146-S | | 732 | | | | | V | | | | | 147-S | | √ 1 T 732 | | Run 107-2 | | | √ | | | V | | 148-S | | 18.0 KSI Siamese Tab A B33 | 18.0 KSI | 10.0 KSI | | | √ | | | 0.0 KSI | 20.0 | 354-S | | B34 | | | | <u> </u> | \ \ | | | | | 355-S | | B35 | | | | | ▼ | Î | | V | | 356-S | | B33 | | | | | V | | | KSI - 100 | 48 I | 357-S | | B34 | | | | | √ | | | | | 358-S | | ♦ B35 | | | | | 1 | | | * | | 359 - S | 1 | L | | | | | | Upper Plane Truss (Axial) 728 | | | | | √ | | | KSI - 500 | 6 K | 134-S | | 728 | | | | | ✓ | | | | | 135-S | | 732 | | | | | ✓ | | | | | 143-S | | (Axial) 732 | | | | | √ | | | <u> </u> | | 144-S | | 2000 lb Separation Bolts Upper Plane | 2000 lb | | | | | √ | | 000 lb | 200 | 552-S | | | | | | | | √ | | | | 553-S | | | | | | | | √ | | | | 554-S | | | | | | | \perp | V | | + | | 555-S | | MEAS. | RANGE
F.S. (PK.)
2000 lb | TAI | PE RE | CORD | ER | ξ_ | CON | ITRCL | REMARKS | | | | |--------------|--------------------------------|-----|--------------|----------|----|----------------|---------|----------|------------------|---------------|--|--| | NO. | | 1-4 | 78 | 140 | Φ | 0.GRAPH
1-4 | PK SEL. | PK. LIM. | REMA | HKS | | | | 556-S | | | _\ | | | | | 2000 lb | Separation Bolts | Lower Plane | | | | 557-S | | | √ | | | | | | | | | | | 558-S | | | ✓ | | | | | | | | | | | 559-S | Y | | √ | | | | | | • | | | | | 70-A | 2.5 g | | √ | | | | | | Accelerometers | PCA | | | | 71-A | 1.5 g | | V | | | | | | | | | | | 72-A | 3.0 g | | √ | | | | | | | | | | | 76-A | 2.0 g | | \checkmark | | | | | | | | | | | 77-A | 1.3 g | | √ | | | | | | | | | | | 78-A | 2.8 g | | √ | | | | | | | | | | | 73-A | 2.5 g | | √ | | | | | | | | | | | 74-A | 1.5 g | | √ | | | | | | | | | | | 75-A | 3.0 g | | √ | | | | | | | | | | | 79-A | 2.5 g | | √ | | | | | | | | | | | 80-A | 1.5 g | | √ | | | | | | | | | | | 81-A | 3.0 g | | ✓ | | | | | | | | | | | 99- A | 2.5 g | | ✓ | | | | | | | | | | | 100-A | 1.5 g | | √ | | | | | | | | |
| | 101-A | 3.0 g | | √ | | | | | | | <u> </u> | | | | 85-A | 2.6 g | | √ | | | | | | | PIA | | | | 86-A | 3.1 g | | √ | | | | | | | | | | | 87-A | 3.1 g | | ✓ | | | | | | | <u> </u> | | | | 88-A | 1.5 g | | √ | | | | | | | PMD | | | | 89-A | 2.0 g | | ✓ | | | | | | | | | | | 90-A | 3.0 g | | √ | | | | | | | | | | | 91-A | 1.5 g | | √ | | | | | | | | | | | 92- A | 2.0 g | | ✓ | | | | | | | | | | | 93-A | 3.0 g | | √ | | | | | | | <u> </u> | | | | 67-A | 1.2 g | | ✓ | | | | | | | Fuel Tank Tab | | | | 68-A | 1.9 g | | √ | | | | | | | | | | | 69-A | 2.8 g | | √ | | | | | | | • | | | | 27-A | 5.7 g | | | ✓ | Γ. | | | | | Scan Platform | | | | 32-A | 8.1 g | | | ✓ | | | | | | | | | | 33-A | 5.8 g | | | √ | | | | | | | | | | 37-A | 5.4 g | | | √ | | | | | | | | | | 38-A | 6.8 g | | | V | | | | | <u> </u> | JPL 1385 8/3 | | | JPL 1385 8/73 | MEAS. | RANGE
F.S. (PK.)
8.5 g | TAI | PE RE | CORD | ER | ₹_ | CON | TROL | REMARKS | | | |--------------|--|--|----------|--------------|--|------------|----------|--|----------------|---------------|--| | NO. | | 1-4 | 78 | 140 | Φ | O-GRAPH | PK. SEL. | PK, LIM, | | | | | 39-A | | | | √ | | | | | Accelerometers | Scan Platform | | | 43-A | 1.7 g | | | \checkmark | | | | | | Outrigger | | | 44-A | 3.3 g | | | √ | | | | | | | | | 45-A | 4.8 g | | | V | | | | | | | | | 46-A | 1.7 g | | | ✓ | | | | | | | | | 47-A | 5.5 g | <u> </u> | | / | | | | | | | | | 48-A | 5.7 g | <u>]</u> | | V | | | | | | | | | 49:A | 2.7 g | | | V | | | | | | | | | 50-A | 13.5 g | | <u> </u> | √ | | | | | | | | | 51-A | 3.0 g | | | √ | | | | | | | | | 52-A | 14.0 g | | <u> </u> | ✓ | | | | | | | | | 5 3-A | 2.9 g | | | V | | | | | | Solar Panels | | | 54-A | 5.2 g | | | \checkmark | | | | | | Solar Panels | | | 94-A | 2.4 g | | | ✓ | | | | | | PEA | | | 95-A | 3.0 g | | | ✓ | | | | | | | | | 96-A | 2.7 g | | | \checkmark | | | | | | | | | 28-A | 9.6 g | | | \checkmark | | | | | | Scan Platform | | | 29-A | 5.6 g | | | V | | | | | V | Scan Platform | 147-N | | | | | | | | 1 | | | | | | | | | | | | | † | | | | | | | | | | | | | 1 | | | | 1 | | | | | | | | | 1 | | | 1 | 1 | | | | | | | | | 1 | 1 | | 1 | 1 1 | | | | | | | | | 1 | | | | / <u>-</u> | | | | | | | | | 1 | † | | <u> </u> | 1 | | | | | | | | | 1 | | | | † | | | | | | | | | | + | | † | 1 | | | | | | | | | ╁ | + | + | | + | | | | | |